Lingua Inglese L3 (5 credits) Exam Information
Required study material = The Dispensa, ‘The Seven Ages of Man 2013-2014’ + Glossary

The exam (CBT = computer based testing) consists of the following exercises:

Translation: English to Italian, an 80-100 word unseen passage on a psychology related topic

Lexis: Multi-choice definitions based on key vocabulary selected from the Glossary

Comprehension: Multi-choice questions in English on extract(s) from the Dispensa

Synonyms: Matching synonyms / definitions to selected words in an extract from the Dispensa

General grammar: Multi-choice gap filling based on an extract from the Dispensa

Linking words: Gap filling

Tenses: Multi-choice

Summary: Summarize(in Italian) a short extract from one of the articles in the Dispensa

Pass mark = 60%

Time allowed = 1 hour 10 mins

The use of dictionaries / notes is not permitted

You must sign up with Uniweb beforehand. Your result is valid for a year but must be registered on one of the official registration dates (sign up in Uniweb under ‘reg+int’)

Integrazione Orale

Students who have passed a B2 level exam (for example the First Certificate) or above (not P.E.T. or any other B1 level exams) have the option of taking an ‘integrazione orale’ as an alternative to the written exam.
The ‘integrazione orale’ - held at the same time as the Registrazione - is an oral exam divided into two parts:
· You will be tested on some vocabulary from the ‘Glossary of words commonly used in Psychology’
which you will find on the course platform on Moodle.
· You will need to prepare a translation of a 4-5 page article (from English to Italian) on a psychology

related topic of your choice.
Articles can be taken from textbooks or downloaded from Internet, however, you should not use those in the Dispensa. You will need to bring a ‘clean’ copy of the original together with your translation and be ready to comment on the article (in English) and translate any passages chosen at random. You can come along to any of the official registration dates (please sign up via Uniweb to dates marked ‘int+reg’) but please note that first year students must wait until the course has been taught before taking the Integrazione (i.e. if the course is in the second semester, you should wait until the summer exam session).

Please bring a copy of your certificate on the day (NB I only accept certificates obtained within the last 2
years).

For any further information please do not hesitate to contact me via email: t.riches@unipd.it

