Written mid-term exam autumn 2005 LEO3

ANSWER KEYS

I. Write the questions that go with these answers extracted from a job interview.

(10.5 points) 1.5 point for each good answer, ie phrased in correct and idiomatic English.
1- …Could you tell me something / a little bit about your education /educational

background / the sort of degrees that you have…………………………….?

As you can see, I have a degree in mechanical engineering with specialization in product design and development, which is why I am particularly interested in the job you are offering.

2- What does your present job involve / consist in?

(What are you doing at the moment)?

Well I’m currently employed by Metrodesign, and I’m on a team with five other engineers. I work mostly in the R&D office, designing new machine tools for the production line.

3- (May I ask) why you want to join our company? (Why would you like to join our company?)

Why? Well, basically I’m looking for a position that would give me more opportunity to use my managerial skills and to travel and your company seems to be offering just that.

4- What are / do you consider to be / your (greatest) strengths and weaknesses?
Well, for one thing, I’m highly motivated. I mean, I enjoy a challenge. When things get difficult, I don’t panic, I stay calm and try to solve the problem one step at a time. On the other hand, I may be a little too ambitious , I tend to get impatient if I think I can do the job better than someone else for instance.

5- What do you think you can bring to our company?
 How can you contribute to the development of our company?

 (Why should I / we hire you?)

In what way do you think you can make a contribution to our company?
With the right support, I’m confident I could adapt very quickly and bring technical and organizational solutions to the problems your company may encounter. Besides, I’d like to pass on the know-how I have acquired to younger engineers.

6- Where / how do you see yourself in five years’ time?

What do you see yourself doing five years from now?

Five years? That’s a long-term prospect … I think I’d like to occupy a top position or even start my own company or perhaps run one of your overseas branches?

7- Is there anything you would like to ask me /us / to know?

 Do you have any questions?

Yes, indeed. In fact, I have prepared one or two questions if you don’t mind …

II.
VOCABULARY
1- “Advice to young engineers”: Fill in the blanks in the text below with adjectives, except for the second blank (noun). (4 points, 0.5 point for each good answer)
An engineer ought to be able to plan his/her work efficiently and manage his time well, which means that he must be (well-)organized……………………..
It is also essential that he /she should complete his task on time, therefore he / she should be able to work under a …deadline………………

If you want to succeed and get promoted, be prepared to work long hours and stay with the same company for some time. In short, you must show that you are committed (devoted / dedicated)………………… to your work and to the success of this company.

Of course you can never be too tactful / diplomatic……………….. when it comes to dealing with personnel; you don’t want to hurt anybody’s feelings and remember: changes should be brought about slowly!

Above all, your employers need to feel that you are reliable (trustworthy)…………………………, that you can be trusted to work well and respond well whenever they need you.

If you are offered an interesting post, say that you are available……………………….., that means that you are not busy, free to interview at a moment’s notice.

You should not show too much hesitation when it comes to making decisions, you ought to be sure of your abilities. Your subordinates must get the impression that you are .self-confident………………

Of course, after ten years of doing the same job, you might want to do something more challenging (rewarding)…………………, something which might require greater effort but will bring you more satisfaction in the end.

2- Complete the following ads by changing the words in brackets into an appropriate form. (5.5 points, 0.5 point for each good answer)
a- The Women’s Environment Network (WEN) is looking for a …suitable………………… (suit) candidate for an executive job. They have launched a …recruitment………………… (recruit) campaign . Here is the job ad.

EXECUTIVE DIRECTOR

The Women’s Environment Network (WEN) is looking for a highly motivated (motivate), inspiring woman to lead one of Britain’s best known environmental campaigning and information organisations.

Desirable experience includes management / managerial (manage) and organisational skills, media, writing and editing experience and knowledge (know) of the environment and /or women’s movement.

b- EXPERIENCED INTERNATIONAL SALESPERSON

Representing leading travel company to companies and multinationals in the UK.

Applicants (apply) are expected to be able to display word-processing skills and familiarity with database software. Interest will be shown in candidates who are able to offer fluency (fluent) in at least two European languages. A competitive (compete) starting salary will be negotiated successful (success) candidates will be offered a 12 month contract of employment (employ) initially.

How to apply: …applications (apply) can be made by emailing your resume to Georgina Gibbons at georgina.gibbons@addeco.co.uk

III -
Fill in the blanks in this cover letter with appropriate VERBS or PHRASAL VERBS in the right tense and form; some verbs may be in the passive. (15 points : one good answer = one point. Only the correct verb in the right tense deserves a full point. You may give half a point if the verb has been well chosen but badly conjugated, except for verb “work” which has to be in the right tense and form)

Dear Ms. Thorpe,

I wish to apply for the post of international project engineer which

was advertised in this week's issue of The Economist. I enclose my CV with

the name of two referees.

I am currently employed by Food International, a food packing company in Le

Mans where I have worked / have been working for three years. My present job involves /

consists in managing the production and distribution for western France. Although I was initially hired by Food International in order to design /develop / implement a new packaging system for the export department, I was rapidly promoted / appointed to a post with more responsibility.

I enjoy my present work in Le Mans, but now I would welcome the opportunity to develop my initiative and skills in an international context. In addition, working in Scotland would enable me to improve my English as well as broaden / widen my experience in the domain of international exchanges.

Please let me know if there is any further information you require.

I look forward to hearing from you.

Yours sincerely,

Dominique Pessoa

READING COMPREHENSION (25 points)
 Read article “Indian call centre staff face abuse on the line” and answer the following questions. (you may quote from the text) (18 points)
1. What percentage of Indian call centre workers leave their job each year overall?

 60 – 70%. 0.5pt
What percentage of them leave because of stress?

 25% 0.5pt
2. What nationality are the people who are being abusive?

American and British ……………………1pt……………………………………..
3. How do customers know the call centre employees are Indian?

From their accents …………1pt…………………………………………………

4. What are the major causes of stress in the call centre industry? (2 or 3 different causes)
1- Abusive calls, 2. working through the night, 3. extreme pressure to meet productivity targets

2pts

5. What type of telephone abuse is mentioned?

Racist abuse, plain insults , sexist abuse
2pts

Aside from resigning from their jobs, what is the effect of this abuse on workers?

 Girls cry, they lose their self-confidence, they are deeply hurt

 2pts

6. What can explain such hostility from callers? (give 2 distinct reasons)
 1. Anger and fear in the West over job losses from outsourcing.
2. anger at receiving unsolicited calls
2pts

7. Why do Indian call centre employees work through the night?

 So they can talk to their US and British clients during western daytime hours

1pt

8. How do abusive calls affect productivity?

 Employees often need one or two hours to recover from an abusive call

1pt

9. What are some ways a call centre worker can cope with an abusive call? (give 3 options)
 1 . Consult with counselors or psychologists to get support, 2. be allowed to hang up on customers, 3. understand the different cultural forms of rudeness they are likely to encounter
3pts

10. What wider response could help tackle the problem? Find two solutions evoked in the

article.

 1. Form unions / join collectives

2. the issue must be addressed abroad: there must be a battle against xenophobia in the countries that outsource
2pts

VOCABULARY

I In the article, find the collocations – two words put together – that have the same meaning as the phrases below. (5 answers = 5 points)
Number of people who leave their jobs each year: … staff turnover / departure rate

………. ……………..

Bad language
: (not a collocation but a compound noun)
… swear words ……………….
An action which will make you lose your job : sackable offence …………… ……………………..

New and important measures: radical steps
…………………… ……………………..

Tired and abused workers: harassed employees ……………………….. ………………………

II. Find two phrases in the text that mean the same thing as: (2 answers = 2 points)

Driving call centre workers from their jobs (first paragraph)

a. triggering call centre resignations (paragraph 4)

b. cause workers to quit
(paragraph 4)

ESSAY : in about 250 words
(20 points)

225 words at the very least; below that, points must be taken off

Organization of essay and clarity: paragraphs/ link words

+ Contents : what the student has to say: pertinence, interest, etc.

= 10 points

Accuracy of grammar

Accuracy of vocabulary and use of words learned in class

= 10 points

“Bonus” points for complexity of language ,range of vocabulary, ideas…

PAGE
5

