What is testing?
Testing has been described by the scholars of the Linguistics as a “device” or “instrument”, which measures the linguistic knowledge or competence of the learners.

· According to some scholars (Thompson, 2001; Hughes, 1989; Alderson, 1996; Heaton, 1990; Underhill, 1991), there are four traditional categories or types
· proficiency tests – testy výkonu a zručnost
· achievement tests – súhrnné testy
 a) final tests – záverečné testy

 b) progress tests – priebežné testy
· diagnostic tests - diagnostické testy
· placement tests - testy zaradenia, umiestnenia
Maturita consists of:

· Written test
· Composition writing
· Oral exam – topic based
Closed test formats - úlohy uzavreté :

1) true/false - úlohy dichotomické, teda úlohy s alternatívnou odpoveďou

2) multiple choice - úlohy s voliteľným výberom odpovede

3) matching - úlohy na priraďovanie
4) ordering - úlohy na usporiadanie

Open test formats - úlohy otvorené:
· short answer - úlohy vyžadujúce stručnú odpoveď
· open-ended - úlohy vyžadujúce od respondenta doplnenie odpovede
· gap filling - úlohy na dopĺňanie textu
· cloze test
· summary cloze
· information transfer - prenos informácií
Examples of tests: listening

You are going to hear a radio interview. Listen and decide if the statements are true (T), false (F) or not mentioned (NM).

· 1 Helen agrees that the family did something interesting.

T/F/NM
· 2 The plan was that no one in the family watched TV for a complete week
T/F/NM
· 3 It was quite easy for Helen to stop watching TV.

T/F/NM
· 4 Her dad missed watching his favourite soap opera.

T/F/NM
· 5 Helen once went to her friend’s house to see a programme.

T/F/NM
· 6 The family spent more time together during the week.

T/F/NM

 (8 1F 2 T 3 F 4 NM 5 F 6 T)
Language in Use

Efficient revision
Some people think that 1 revising/to revise is a question of 2 sitting/to sit down for hours and hours with their notes. It isn’t. It’s essential 3 taking/to take frequent (but short!) breaks. This way our mind stays alert and active. Just 4 reading and reading/to read and read is not very sensible either. After a while we think we know everything and we no longer pay attention to what we are reading. Instead of 5 doing/to do this, read and then stop and answer questions. Why? 6 Seeing/To see if you have really understood what you have read.

Complete these ideas using the gerund or infinitive form od the verbs.

a) Plan your time at the start to make sure that you have enough time _________ (finish) the
 exam.
b) __________ (Start) the exam before you have read all the questions can be a bad idea.
c) We suggest _________ (take) more than one pen or pencil to the exam.
d) Don’t write too fast or carelessly. You risk _________ (create) a bad impression.
e) Think about ________ (leave) yourself time ________ (check) your work before you hand it in.

Complete the text with the correct passive form of the verbs given.
The Iron Book Award ceremony (1) __________ (hold) last night in London. Ten authors (2) __________ (put) on a list a month before for the main prize, including Jack Palmer. His book Blood on the Rocks (3) __________ (publish) last spring and already a million copies (4) __________ (sell) worldwide. Last night Jack (5) __________ (expect) to win the first prize, but surprisingly it was Diana Stevens’ romantic novel Paradise that (6) __________ (give) the largest number of votes. Miss Stevens (7) __________ (interview) on Channel 3’s Book programme tomorrow night and viewers have been asked to send in questions for the prize-winning novelist. A TV adaptation of her book (8) __________ (make) at the moment.

(1 was held 2 were put 3 was published 4 have been sold 5 was expected 6 was given 7 is going to be interviewed 8 is being made)
Complete the gaps in the email with one word.

 Hi Tom,
 The holidays have arrived again! It (1) __________ not seem like a year since the last summer break, but in a (2) __________ days we’ll finish school (3) __________ six weeks! I’m not sure what I’m going to do this year. (4) __________ year I did a summer job. I was helping out my dad in his office when he (5) __________ me if I wanted to (6) __________ paid for it! It was only two mornings a week, but it gave me some money (7) __________ spend.
 How about you? (8) __________ you decided (9) __________ go away anywhere this summer? I’ve been invited (10) __________ some friends to go on a sailing holiday and I think I will go. I love sailing. One reason I am writing to you is to (11) __________ if you would like to come and stay for a weekend. (12) __________ you come at the end of August, we (13) __________ be able to go to the music festival in (14) __________ park. I’m (15) __________ sure if Lily Allen will be there this year, though.
 Write and tell (16) __________ soon because (17) __________ aren’t many tickets left.
 Love,
 Olga

 (1does 2 few 3 for 4 Last 5 asked 6 be 7 to 8 Have 9 to 10 by 11 ask 12 If 13 will 14 the 15 not 16 me 17 there)

READING:

 Read the article from which some sentences have been taken out. Choose the correct sentences A–H to fill the gaps. There is one extra sentence that you do not need.

 Long distance rescue

 Most people have heard of the Titanic. (1) ___ Now another boat with the same name has been in the news because it got into trouble at sea. It is a very strange tale, but luckily it had a better ending than the story of the original Titanic.
 (2) ___ This year he was part of a sea rescue that was a little different! A few weeks ago, Alex was shopping with his mother when his mobile phone rang. He was surprised to get a signal and answered it. (3) ___ Mark was with some other men, taking a boat to Grenada. He told Alex that the boat was sinking and they needed help! (4) ___ Imagine someone phoning you and saying that they are on the Titanic and it’s sinking! Then he heard the panic in Mark’s voice and realised that it was a real emergency. Mark said that there was a lot of water in the boat and they had lost power. They couldn’t use the long-range radio. (5) ___
 Most people have heard of the Titanic. (1) ___ Now another boat with the same name has been in the news because it got into trouble at sea. It is a very strange tale, but luckily it had a better ending than the story of the original Titanic.
 Alex stayed calm and wrote down the information about where the boat was. Then he contacted an international rescue centre. (6) ___ Luckily everyone was OK because of the actions of a good friend 4,000 miles away. (7) ___
· A
He was even more surprised to hear the voice of his friend Mark Corbett, who was on a motorboat in the Caribbean over 4,000 miles away.
· B
Maybe boat owners should avoid calling their boats Titanic in the future!
· C
It was the largest passenger ship in the world and was launched in 1912, but it hit an iceberg and sank in the Atlantic Ocean with 1,517 people.
· D
Alex first thought that it was a joke.
· E
However, he doesn’t have a boat himself.
· F
Alex Evans works on a lifeboat in Wales and he spends a lot of his time rescuing people from the sea.
· G
They sent out planes and three hours later they found Mark’s boat and rescued them.
· H
He was using the satellite phone and the only number he could remember was Alex’s!

(1 C 2 F 3 A 4 D 5 H 6 G 7 B)
Writing practice

What’s more game (by Jim Scrivener)

In turns add one new line to the story, each time starting with one of the linking expressions such as:
in addition, besides, what’s more, as well as, on top of that, etc.
My 90-year-old grandma owns several motorbikes. In additon, she has two BMWs.....
 My 90-year-old grandma owns several motorbikes. In additon, she has two BMWs. What’s more, she sometimes takes part in car races with them. As well as that, she still flies a plane.
Disappearing Sentence

 “Free music on the Internet will mean the death of music because new bands won’t sell enough CDs to survive.”
a) Write a nice long sentence or two on the board.

b) Ask one of the students to read it out loud. Then ask them to nominate one word. Clean that word off the board. Ask them to nominate someone else in the class.

c) This person must then read out the whole sentence including the missing word. Repeat as above.

d) The game continues until the whole text has disappeared, or until no one can remember what it was!

Writing cloze tasks

'I hate typing, because my fingers start to hurt after a couple of minutes and then it all goes horribly wrong.'
a) Tell students they are going to be examiners and take words out of this sentence, but only ones that can only be replaced by that one same word. E.g. 'to' is acceptable because it is the only word that can go in 'start ___ hurt' in the extract above. 'Minutes' is not, because it could just as easily be 'hours', or even 'sentences'.

b) Continue as a class or in pairs until the whole sentence is dissected as much as possible, e.g. 'I hate typing, because _____ fingers start ____ hurt after ______ couple _____minutes……..'. Note that each space must be only fillable by one word even when the whole sentence is done, i.e. it can only produce one possible sentence

Writing Essay

You have had a class discussion on happiness. Now write one of these essays:

1) ‘Money can’t buy you happiness.’ Do you agree?
2) Some people claim that our modern lifestyle, with more money, material comforts and scientific progress, does not make us anz happier than in the past, perhaps even the oposite. Other say we have never been happier thanks to today lifestyle. Discuss both these views and give your own opinion.
„Why study for exams? Are they not about what you know, not about how much you can cram into your head the night before?“
