

FOR B1 PRELIMINARY AND B1 PRELIMINARY FOR SCHOOLS Second edition

Helen Chilton, Sheila Dignen and Mark Little

For the revised exams from 2020

Cambridge University Press

www.cambridge.org/elt

Cambridge Assessment English

www.cambridgeenglish.org

Information on this title: www.cambridge.org/9781108682152

© Cambridge University Press and Cambridge Assessment 2020

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2020

20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1

Printed in Dubai by Oriental Press

A catalogue record for this publication is available from the British Library

ISBN 978-1-108-68215-2

Additional resources for this publication at www.cambridge.org/b1preliminarybooster

The publishers have no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and do not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables, and other factual information given in this work is correct at the time of first printing but the publishers do not guarantee the accuracy of such information thereafter.

It is normally necessary for written permission for copying to be obtained in advance from a publisher.

The normal requirements are waived here and it is not necessary to write to Cambridge University Press for permission for an individual teacher to make copies for use within his or her own classroom. Only those pages that carry the wording '© Cambridge University Press and Cambridge Assessment 2020 Photocopiable' may be copied.

CONTENTS

	Map of the book	4
1		_
	How to use the Exam Booster	6
	Exam overview	8
	The Cambridge English Scale	10
	Worksheets	
7		
	Reading Part 1	12
	Reading Part 2	18
	Reading Part 3	24
	Reading Part 4	30
	Reading Part 5	36
	Reading Part 6	42
	Writing Part 1	48
1	Writing Part 2	54
1	Listening Part 1	60
1	Listening Part 2	66
1	Listening Part 3	72
1	Listening Part 4	78
1	Speaking Part 1	84
1	Speaking Part 2	90
1	Speaking Parts 3 and 4	96
Ц		
Ŧ	Think about it	102
Ŧ	Exam topic lists	110
	Anaman kari	110
7	Answer key	118
1		
1		
1		

MAP OF THE BOOK

Reading 45 minutes	Worksheet 1	Worksheet 2	Worksheet 3
Reading Part 1 p12 3-option multiple choice 5 questions 5 marks	Daily life Present simple and present continuous Making questions	Social interaction Phrasal verbs (arrangements) Making arrangements	Hobbies and leisure Talking about leisure activities Structuring a discussion
Reading Part 2 p18 Matching 5 questions 5 marks	Health, medicine and exercise Health vocabulary Opinions and advice	Free time Talking about free time activities Present perfect and past simple	Travel and holidays Holiday advice Present and past tenses
Reading Part 3 p24 4-option multiple choice 5 questions 5 marks	Places and buildings Types of building Asking for and giving directions	Environment Environment vocabulary Will and going to	Sport Adjectives + preposition Sports definitions
Reading Part 4 p30 Gapped text 5 questions 5 marks	Education Word order Collocations	Shopping and services Places in town Matching sentences	The natural world Animals Word order of adjectives
Reading Part 5 p36 4-option multiple-choice cloze 6 questions 6 marks	Entertainment and media Short reviews Writing a biography	Transport Travel definitions Future forms review	Weather Extreme weather and environments Conditionals
Reading Part 6 p42 Open cloze 6 questions 6 marks	People People definitions Prepositions	Health, medicine and exercise Auxiliary verbs Health and fitness vocabulary Giving advice about diet	Clothes and accessories Clothes and accessories vocabulary Linking words
Writing 45 minutes	Worksheet 1	Worksheet 2	Worksheet 3
Writing Part 1 p48 Replying to an email (about 100 words) 1 question 20 marks	Shopping and services Clothes vocabulary Writing an email	People and relationships Relationships vocabulary Parts of an email	Weather Strong adjectives and descriptive verbs Conjunctions
Writing Part 2 p54 Article or story (about 100 words) 1 question 20 marks	Food and drink Food preparation words Articles, countable and uncountable quantifiers	Entertainment and media Features of a story Narrative tenses	Travel and holidays Time expressions Phrasal verbs (travel)

Listening 30 minutes	Worksheet 1	Worksheet 2	Worksheet 3		
Listening Part 1 p60 3-option multiple choice 7 short monologues/ dialogues 7 marks	Sport Do, go and play Comparatives and superlatives	Travel and holidays Airport vocabulary Making comparisons	The natural world Landscape vocabulary Adverbs		
Listening Part 2 p66 3-option multiple choice 6 short conversations 6 marks / questions	School life School vocabulary Linking words Advantages and disadvantages of school	Leisure activities Easily confused words Conjunctions Favourite free-time activities	Sports and games Sports and games vocabular Relative pronouns		
Listening Part 3 p72 Gap fill 6 questions 6 marks	Free time Mixed-tense questions Offers and promises	Shopping and services Shopping vocabulary Have/get something done	Health, medicine and exercise Parts of the body -ing and to + infinitive Living a healthy life		
Listening Part 4 p78 3-option multiple choice 1 long interview 6 marks / questions	Personal feelings Adjectives -ing or -ed	Daily life Used to and past simple Past and present routines	City life Compound nouns Prefixes and suffixes		
Speaking 12 minutes	Worksheet 1	Worksheet 2	Worksheet 3		
Speaking Part 1 p84 Examiner asks questions 2–3 minutes	Daily life Talking about you Family vocabulary	Work and education Job skills vocabulary Modals of ability	Hobbies and leisure Likes, dislikes and preferences Informal linking phrases		
Speaking Part 2 p90 Describing a photo 2–3 minutes	Transport Prepositions of place Managing a conversation	Travel and holidays Guessing information Expressing interest	House and home Home vocabulary Paraphrasing		
Speaking Parts 3 and 4 p96 Discussion task with pictures and general conversation 7 minutes	Shopping Cause, effect and purpose Make and let	Food and drink Asking for and making suggestions Ordering a meal	Free time Discussing opinions So, such, too and enough		
Think about it p102					
Exam topic lists p110					

For useful information about preparing for the B1 Preliminary and B1 Preliminary for Schools exams, go to: https://www.cambridgeenglish.org/exams-and-tests/preliminary-for-schools/https://www.cambridgeenglish.org/exams-and-tests/preliminary/

HOW TO USE THE EXAM BOOSTER

Welcome to the Cambridge English

What is the Exam Booster?

The Exam Booster provides focused exam practice of all parts of the *Cambridge English: B1 Preliminary* and *Cambridge English: B1 Preliminary for Schools* exam. Prepare your students for the exam, ensuring they gain the confidence, skills and knowledge they need for exam day.

How can I use it?

- Pick and choose the areas you want to practise at any time
- Use alongside a coursebook or on its own; in class or for homework
- · Photocopy worksheets for ease of use
- Use it flexibly to best support your students

How is it structured?

The Exam Booster contains 15 sections which follow the order of the exam: Reading Parts 1–6, Writing Parts 1–2, Listening Parts 1–4 and finally Speaking Parts 1–4.

Check exam paper, exam part and worksheet number at the top of each section.

Cover a variety of topics from the exam. Topics are suitable for both Cambridge English: B1 Preliminary and Cambridge English: B1 Preliminary for Schools preparation.

Go to www.cambridge.org/b1preliminarybooster to download the audio to your computer or device.

Find exam tasks easily. There are three worksheets for each exam part.

Exam facts offer clear, concise information about the exercise type and number of questions.

Practise vocabulary, grammar or functional language tested in the exam using the additional tasks on the worksheet.

Exam tips provide practical strategies and advice on how to approach the task.

Help your students avoid the most typical mistakes that candidates make with *Get it right!* Identify and correct common errors made by real *Cambridge English: B1 Preliminary* and *Cambridge English: B1 Preliminary for Schools* exam candidates.

Use *Think about it* sections to check students understand what they need to do for each part of the exam – great either before or after attempting an exercise.

Learn and revise from the official B1 Preliminary and B1 Preliminary for Schools topic lists. Access a complete Answer key and Audioscript.

EXAM OVERVIEW

Reading tasks 🔲

45 mins

Part	Number of questions	Number of marks	Task type	What do candidates have to do?
1	5	5	3-option multiple choice	Read five real-world notices, messages and other short texts for the main message.
2	5	5	Matching	Match five descriptions of people to eight short texts on a particular topic, showing detailed comprehension.
3	5	5	4-option multiple choice	Read a longer text for detailed comprehension, gist, inference and global meaning, as well as writer's attitude and opinion.
4	5	5	Gapped text	Read a longer text from which five sentences have been removed. Show understanding of how a coherent and well-structured text is formed.
5	6	6	4-option multiple choice cloze	Read a shorter text and choose the correct vocabulary items to complete gaps. An element of grammatical knowledge may be tested, e.g. complementation.
6	6	6	Open cloze	Read a shorter text and complete six gaps using one word for each gap. Show knowledge of grammatical structures, phrasal verbs and fixed phrases.
Total	32	32		,

Writing tasks 🖋

Part Number of Number of Task type

45 mins

What do candidates have

	questions	marks	3	to do?
1	1	20	An email	Write about 100 words, answering the email and using the notes provided. Candidates are assessed using four subscales: Content, Communicative Achievement, Organisation and Language.
2	1	20	Choice between an article or a story	Write about 100 words, answering the question of their choosing. Candidates are assessed using four subscales: Content, Communicative Achievement, Organisation and Language.
Total	2	40		ı

Listening tasks 📢 🕽

about 30 mins (plus 6 minutes to transfer answers)

	Part	Number of questions	Number of marks	Task type	What do candidates have to do?
	1	7	7	3-option multiple choice	Identify key information in seven short monologues or dialogues and choose the correct visual.
-istening	2	6	6	3-option multiple choice	Listen to six short dialogues and understand the gist of each.
Liste	3	6	6	Gap fill	Listen to a monologue and complete six gaps.
	4	6	6	3-option multiple choice	Listen to an interview for a detailed understanding of meaning and to identify attitudes and opinions.
	Total	25	25		

Speaking tasks 🔗

12-17 mins

	Part	Timing	Interaction	Task type	What do candidates have to do?
	1	2 minutes	Interlocutor V Candidate	Interlocutor asks questions to each candidate in turn	Respond to questions, giving factual or personal information.
īo	2	3 minutes	Candidate extended turn	Extended turn	Describe one colour photograph, talking for about 1 minute.
	3	4 minutes	Candidate \(\sqrt{V} \) Candidate	Discussion task with visual stimulus	Make and respond to suggestions, discuss alternatives and negotiate agreement.
	4	3 minutes	Candidate \(\sqrt{V} \) Candidate	General conversation	Discuss likes, dislikes, experiences, opinions, habits, etc.
		Total	30		

Cambridge English

The Cambridge English Scale explained

A guide to converting *Cambridge English: B1 Preliminary* and *B1 Preliminary for Schools* practice test scores to Cambridge English Scale scores

Common European Cambridge Cambridge
Framework of English English:
Reference (CEFR) Scale B1 Preliminary
and B1 Preliminary
for Schools

Cambridge English: B1 Preliminary and B1 Preliminary for Schools are now reporting results on the Cambridge English Scale. For these exams, candidates receive an individual score for each of the four skills – Reading, Writing, Listening and Speaking. In the live exams, each of the skills is equally weighted, and a candidate's overall score is calculated by adding all of the individual scores together and dividing by four (and then rounding to the nearest whole number). A candidate's grade and CEFR level are based on their performance across the whole test, and there is no requirement to achieve a minimum score in each paper.

The following tables can be used as guidance to help you convert practice test scores to Cambridge English Scale scores.

Please note that these only apply when using official Cambridge practice tests.

The conversion tables are intended to help you provide an indication of your students' readiness to take the relevant exam. The scores you provide may not always reflect the results the students may achieve in a Cambridge English live exam. They should not be used to try to predict precise scores in the live exam, but can be a useful diagnostic tool, indicating areas of relative strength and weakness.

The scores needed on any given test to achieve the scores on the Cambridge English Scale shown in the tables below will vary due to a number of factors, so borderline scores need to be reviewed carefully. The borderline is approximately three Cambridge English scale score points above and below the score needed to achieve the level, e.g. 137–143 for Level B1. Students who achieve only slightly higher than the Cambridge English Scale score for a given level on a practice test may not achieve that level in the live exam, and we recommend that they continue working to improve so that they reach the desired level.

Cambridge English **B1 Preliminary**

Cambridge English B1 Preliminary

for Schools

Reading

The Reading paper consists of 6 parts. Correct answers in Parts 1–6 are worth 1 mark each. There are 32 possible marks in the Reading paper.

Practice test score	Cambridge English Scale score	CEFR Level
29	160	Level B2
23	140	Level B1
13	120	Level A2
5	102*	-

^{*}minimum score reported for B1 Preliminary

Writing

The Writing paper consists of 2 parts. Candidates' answers in the Writing paper are marked by trained examiners who are certificated to mark at the level using assessment scales which are linked to the Common European Framework of Reference. 0–5 marks are given for each of the following criteria: Content; Communicative Achievement; Organisation; and Language. Whole marks only are awarded; there are no half marks given. Part 1 is worth 20 marks and Part 2 is worth 20 marks. There are 40 possible marks in the Writing paper.

Practice test score	Cambridge English Scale score	CEFR Level
34	160	Level B2
24	140	Level B1
16	120	Level A2
10	102*	-

^{*}minimum score reported for B1 Preliminary

Listening

Correct answers in the Listening paper are worth 1 mark each. There are 25 possible marks in the Listening paper.

Practice test score	Cambridge English Scale score	CEFR Level
23	160	Level B2
17	140	Level B1
11	120	Level A2
6	102*	-

^{*}minimum score reported for B1 Preliminary

Speaking

Candidates take the test in pairs, but are assessed on their individual performance by trained examiners certificated to examine at the level. Candidate speaking performances are assessed using scales which are linked to the Common European Framework of Reference. The assessor gives 0–5 marks for each of the following criteria: Grammar and Vocabulary; Discourse Management; Pronunciation; and Interactive Communication. The interlocutor gives a mark of 0–5 for Global Achievement and this mark is doubled. Examiners may award half marks. Marks for all criteria are then combined, meaning there are 30 marks available in the Speaking test.

Practice test score	Cambridge English Scale score	CEFR Level
27	160	Level B2
18	140	Level B1
12	120	Level A2
7	102*	-

*minimum score reported for B1 Preliminary

Daily life

Write questions. Use the present simple or present continuous.

the sun / shine / at the moment?
 why / you / study / English / this year?

•••••

•••••

5. she / like / watching / films?

3. how often / they / meet / their friends?

6. where / your brother / live?

4. you / look / forward / to / next weekend?

•••••

•••••

Now match questions 1–6 in 1a to answers a–f.

a Yes, either at the cinema or at home.

b Yes! I love Saturday and Sunday.

c Because it's fun!

2

d No, it's cold and wet!

e Every weekend.

f In London.

Complete the quiz with the words in the box. Then answer the questions and read the results.

awake buy clean go go have late leave morning routine wake up weekend

Are you a creature of habit?

- **1.** Do you need an alarm clock to help you in the morning?
- a) No, I'm usually before my alarm goes off.
- b) Yes. Without the alarm, I would just go on sleeping.
- **2.** Do you always the same thing for breakfast?
- a) Yes, I don't like making decisions in the!
- b) No, that would be boring!
- **3.** Do you ever forget to your teeth or brush your hair in the morning?
- **a)** No, they are part of my morning, so I never forget.
- **b)** Yes, if I'm in a hurry.

- 4. Do youhome at the same time every day for work or college?
- a) Yes, I don't like being
- No, sometimes I'm early and sometimes I'm a bit late.
- **5.** Do you shopping on the same day each week?
- Yes, and I usually the same things each week.
- b) No, it depends what I'm doing each week.
- **6.** Do you usually to bed at the same time every night?
- Yes, during the week, but not at the of course.
- **b)** No, it depends what I'm doing each day.

Mostly a: You are definitely a creature of habit. You could try relaxing a bit and doing something different for a change. **Mostly b:** Your habits and routines aren't completely fixed. It's great to have variety, but remember that routine can help you to be organised.

✓ Exam task

Look at the text in each question. What does it say? Choose the correct letter, A, B or C.

This week's fitness class will be half an hour earlier, at 6.30 p.m., and in the sports hall, not the gym! Next week's class will be back in the gym at the usual time.

- **A** The fitness class will only last for half an hour this week.
- **B** There won't be a fitness class next week.
- **C** The fitness class will be somewhere different this week.

Tara, we've run out of coffee! Can you get some at the supermarket when you're coming back from college this afternoon? I'll pay you back tomorrow.

Daisy

What should Tara do?

- A buy coffee tomorrow
- **B** go shopping on her way home
- **C** give Daisy some money to go to the supermarket

BANK OPENING HOURS
Monday – Friday 9 a.m. to 5 p.m.
Saturday – 9 a.m. to 11 a.m.
The cash machine outside is
in use 24 hours

- **A** You can't go into the bank on Saturday afternoons.
- **B** The cash machine can only be used when the bank is open.
- **C** The bank closes at the same time every day.

Max,
There's a problem with the shower. You can't
use it unless you want a cold one! Someone's
coming to fix it this afternoon, so it'll be OK
tomorrow.
Mum

- **A** Someone is mending the shower at the moment.
- **B** It isn't possible to have a hot shower this morning.
- **C** Max will have to take a cold shower tomorrow.

Hi Mia,
I might be late for the band practice tonight. I usually get the bus, but there are lots of delays this week.
See you later.
Henry

Why has Henry written the text?

- A to warn Mia that he may not be on time
- **B** to remind Mia about delays on the buses
- **C** to ask which bus he should get to band practice

✓ Exam facts

- In this part, you read five short texts for example, signs, notices and messages.
- You have to choose the option (A, B or C) that means the same as the short text.

Social interaction

1

Choose the correct words to complete the phrasal verbs.

- 1. I usually meet up / out / together with my friends at the weekend.
- **2.** I'm tired, so I think I'll stay up / in / into tonight.
- **3.** Do you want to come out / over / away to my house later?
- **4.** My family sometimes eat out / up / away. We like pizza restaurants.
- **5.** Who does Max usually hang up / in / out with?
- **6.** I was at a party last night and didn't get back / out / to until late.
- **7.** We often get in / out / together to watch a DVD.
- **8.** Do you fancy going in / out / up tonight, maybe to the cinema?

2

Choose the best response.

- 1. I've bought you a ticket for the concert on Saturday.
 - **a** Thank you. That's very kind of you.
- **b** Yes, please. That would be lovely.
- 2. Shall I meet you at the station?
 - **a** It's opposite the bus stop.

- **b** Yes, good idea.
- **3.** Do you fancy going ice skating on Friday?
 - **a** I'm sorry, I can't. I'm doing something else.
- **b** Yes, it was great.

- **4.** I'm sorry I'm late.
 - **a** That's OK. No problem.

- **b** We can wait a bit longer.
- 5. Why don't we go for a pizza later?
 - **a** No, I don't like it.

- **b** Great idea!
- **6.** Should I invite Emma to the party?
 - **a** Yes, I'd love to. Thanks.

- **b** No way! No one gets on with her.
- 7. Is it OK if my sister comes to the cinema with us?
 - **a** Of course. That's fine.

- **b** It doesn't matter.
- 8. Shall we meet up at the weekend?
 - a No, sorry, I don't want it.

b Yes, let's do that.

Look at the text in each question. What does it say? Choose the correct letter, A, B or C.

1

Reply **Forward** Thanks for inviting me to your house next Saturday. I'm afraid I can't come because I'm going camping this weekend. Maybe we can meet up when I get back?

Why has Sara sent an email?

- A to accept Lily's invitation
- **B** to ask Lily to go camping
- C to make an apology to Lily

2

3

4

5

Don't forget we're going to the cinema this afternoon with James. I'm not sure what film we're going to see, but we can decide when we get there.

- A There will only be two types of music at the festival.
- **B** Some performances at the festival cost more than others.
- **C** Tickets are cheaper if you buy them before the festival.

What should Lucy do?

- A get the bus to the football match with Emma
- **B** ask Sam if he wants to come to the football match
- **C** meet Emma and Sam at the stadium at 5 o'clock
- **A** Guests should bring some food and drink.
- **B** Guests must dress up as a type of animal.
- **C** Guests might win something if they wear a costume.

Why has Jenna left a note for Marcus?

- A to remind him about an arrangement
- B to invite him to the cinema
- C to suggest a film which they could see

Exam tips

- Read each short text and think about where and when you might see it.
- Read the options carefully. Don't think an option is correct just because you see the same words in the text.
- The correct answer has the same meaning as the text, but usually uses different words.

Hobbies and leisure

1

2

Complete the speech bubbles with the words in the box.

	club	dancing member	festival photography	galleries sightseeing	-	•
Anna				r and I really enjoy i out how to win. You		
llona		I love (3) to great music. My ideal weekend is going to a music (4) and seeing lots of new bands.				
Ben		I love travel! My fa art (6)	avourite activities a	re going (5)	. and visiting	museums and
Lottie		My ideal leisure a So relaxing!	ctivity is (7)	. on a beach and re	eading a fash	ion (8)
Karl				a camera last year a club, though. I'm		

Complete the dialogue with the phrases in the box.

do you agree that going back to like I said not sure, because on a completely different subject that's an interesting point what do you think about this what I mean is

Sam: (1)	
museums should be free for people to visit?	AT A TOWN TO THE REAL PROPERTY OF THE PARTY
Ellie: I'm (2)	
they cost a lot of money to run. It seems fair that people should pay something.	
Sam: Yes, but museums shouldn't only be for rich people. (3) that everyone should be	
able to visit them, even if they don't have much money.	
Ellie: Yes, (4)	
you in some ways. But (5)	before,
museums are expensive, and we can't expect the government to pay the full cos, Ana?	st. (6)
Ana: I'm not sure. I agree that someone has to pay to keep museums open, but	• •
Sam: Thank you, Ana. (8)	, do you

Look at the text in each question. What does it say? Choose the correct letter, A, B or C.

1

Hi George, I'm going camping next weekend, so can I borrow your tent? You bought one last summer, didn't you? If you've got a small cooker, that would be great, too. Thanks.

Josh

To: Photography club members
Subject: Picnic

Everyone welcome – just meet at the park at 2.30 on Saturday. Bring something for the barbecue – drinks provided. Bring your best pictures to share. See you there! Tom

Art workshop
Saturdays 10.30 – 12.30
From 15 September for 5 weeks
Suitable for all abilities

4

If you enjoy playing the guitar and hanging out making
music, contact us, Neil and Joe. No plans to play as a band we just relax and play!

Call 07796 245798

⁵ |

Stamp collection for sale Over 12,000 stamps from a range of countries

Some antique and rare items On offer as a collection only, not as individual items

Why has Josh sent this message?

- A to ask George to go camping with him next weekend
- **B** to tell George about a new tent he's going to buy
- **C** to ask if George will lend him some camping equipment

What should club members do?

- **A** come to the picnic with food to cook
- **B** take lots of photos at the picnic
- **C** tell Tom if they want to go to the picnic
- **A** There will be five workshops each week.
- **B** You don't have to be talented to go to the workshops.
- **C** The final workshop is on Saturday 15 September.

Call this number if you want to

- A play music with others
- **B** learn the guitar
- **C** join a band
- **A** The stamps are all very old.
- **B** Some of the stamps are very unusual.
- **C** You can buy just a few of the stamps.

Look at the sentence below. Then try to correct the mistake.

I write to you because last week I started a new English course in the same school.

1

2

3

Health, medicine and exercise

Complete the statements with the words in the box.

ambulance beats break doctors fit dangerous medicine heart injury rest rugby sick 1. If your is healthy, it usually around 70 times per minute. 2. According to, you should exercise for an hour a day to keep **3.** Horse-riding is a more sport than or football. **4.** If you your arm, you should call an to take you to hospital immediately. 5. If you feel after eating something, you should go to a pharmacy to get some

6. If an is painful, you should always the part of your body that's hurt.

Choose the correct modal verbs to complete the health advice.

- 1. I'm sorry, you can't see the doctor today. You have to / mustn't make an appointment.
- **2.** You don't have to / shouldn't eat if you have stomach ache, but it's important to drink.
- **3.** You needn't / should worry it isn't a very serious operation.
- **4.** It's important to rest. You don't have to / mustn't do anything for a few days.
- **5.** I think you've got a fever. You ought to / shouldn't see a doctor.
- **6.** You don't have to / should drink lots if you have a cold or a sore throat.

✓ Exam task

The people below all want to join a sports class. On the next page there are descriptions of eight classes. Decide which class would be the most suitable for the following people. For 1–5 write the correct letter A–H.

1

Chloe enjoys team sports but doesn't want to play in competitions. She needs a morning class. She doesn't have much money and can't afford to buy expensive equipment.

Mike isn't very fit. He would like to get fitter, but he finds exercise boring. He's looking for an evening class that is different every week. He'd also like to see how he is improving over time.

Sofia loves sport but is recovering from a serious injury. She wants to train in the afternoon with someone who understands her injury and can give her advice on exercises she can do at home.

Jack is very fit and is planning a challenging 200 km run. He wants to train at least twice a week and would like some personal training too. He wants to train indoors and outdoors.

Tara takes sport seriously. She plays hockey and tennis and wants to improve her skills and take part in competitions. She isn't free from Monday to Friday.

Sports classes

A Sport for life

Weekly sessions in seven different sports, including squash, tennis and basketball. Do your favourite sport or try new ones each week. Classes take place on Thursdays 3–4 p.m. and Sundays 2–3.30 p.m. in Green Park and in the Park Gym. We don't believe in winners and losers, just in having fun!

C Active plus!

This is a great class for people who enjoy playing sport with others in an informal way. Choose from a range of sports, including 5-a-side football and hockey. Classes are on Saturdays from 9–11 a.m. We provide balls, hockey sticks, etc. and a monthly report on how your fitness is improving.

E Fitness for all

If you're looking for a gentle, low-cost exercise class, Fitness for all offers exercises to improve your strength and confidence slowly. Our trainers are qualified to help with individual problems and can give you extra ideas to try outside the class. No equipment necessary. Classes: every Tuesday from 2 to 4 p.m.

G Rising stars

We believe sports are for winners! We offer training from professional sports coaches to help you become a more successful player. Choose from a range of team and racket sports. Players are encouraged to join local and national leagues. Classes: every Saturday and Sunday, or book an individual lesson with one of our trainers.

B Top training

Our club offers individual training sessions in the gym, with a personal trainer. The class is ideal for people who enjoy training alone and are keen to improve their fitness, or people who have particular difficulties with their fitness. Classes: every morning 9–11 a.m.

D Water-cise!

Have fun and get fit at your local sports centre! Classes every Tuesday and Thursday from 6–8 p.m. No two classes are the same! We organise regular competitions and also offer individual fitness checks every month, plus the chance to gain progress certificates.

F Sport for all

This class is for people who want to take up a sport such as football or tennis for the first time. It's a great way to get fit in the fresh air. Classes start with training exercises, followed by a game or small tournament. Classes: every Tuesday and Thursday, 6–8 p.m. All equipment provided.

H Go for it!

This is a class for people who want to push themselves so they can compete against other people or themselves! Training takes place every Tuesday, Thursday and Saturday. Classes involve a one-hour run in the park, followed by weight training in the gym. Individual coaching and advice on improving fitness at home are also available.

- In this part, you read descriptions of five people.
- You also read eight texts on the same topic.
- You have to match what each person requires to one of the eight texts.

Free time

1

Complete what the people say with the words in the box.

	drama	horror	order	sculptures	stage	videos	
Lily	_			ng in plays. It feels o it as a job, but it's			
Jamie	e "I often org	ganise a movie	night at the w	eekend. I invite a fer movies, especi	w friends and v	ve (3) a	
Rosie "I'm quite creative, so I do a lot of art classes in my free time. making (5) out of wood. I also make my own five-minut for friends to watch."							
Write	the question	ns and answe	rs. Use the p	resent perfect or	past simple.		
	_	where / you go / on holiday / last year?					
	A: Is Martha still here? B: No, she / just / leave						
	A: when / you / move / to this town?						

Exam task

The people below all want to find a new free-time activity. On the next page there are descriptions of eight clubs. Decide which club would be the most suitable for the following people. For 1–5 write the correct letter A–H.

1

Emma loves using her imagination in a creative way. She loves working on projects with other people, and she would like to visit places and see creative people at work.

2

Marco loves making things, and he enjoys meeting people from other cultures. He would like to learn a skill that he can use outside the class.

3

Amina is interested in serious issues. She enjoys listening to talks and learning about life in other countries. She would also like to discuss her ideas and opinions with other people.

4

Niko enjoys going to different places and meeting people from different backgrounds. He's also keen to find out about the place where he lives. He's especially interested in history.

Erica is keen to help other people. She enjoys events where there are crowds of people. She wants to learn skills she can use in a job when she finishes her studies.

Activity clubs

A Think!

Do you want to know more about international events? We meet once a week for an informal discussion. Each week we watch a film from around the world and/or invite speakers to help us understand recent events. At our next meeting we are showing a film about earthquake rescue teams.

C Party Plus

At Party Plus, we are looking for new people to help us. We organise street parties and concerts to raise money for local charities. It's challenging work, and you have to work with a wide range of people, but you'll have a lot to offer future employers and you'll make a difference!

E Nature lovers

Are you interested in nature? Our group has been exploring the wildlife of the city for over 100 years! We organise talks from experts on the animals and plants around us. We also work in small groups to think of ways to improve life for the animals and people in our city!

G A world of food

We can teach you to prepare delicious dishes! Our trainers come from five countries, and they love to share their recipes and the history of their cultures. This class will teach you how to create wonderful food in your own kitchen. You never know, you might decide to become a professional chef one day!

B Games and chat

We meet once a week to play computer games. We give our views on new games and talk about games past and present. We also organise trips to game shows to see how designers come up with new ideas and create new games. You'll discover a whole new world!

D Come dine with me

We meet regularly to visit restaurants and enjoy eating delicious food from all over the world. We also invite chefs from other countries to tell us about how food is grown and prepared where they come from. There's usually quite a large group of us, so it's a wonderful way to meet people.

F Action!

We are a film club, but we don't watch films – we make them! We're always looking for new people with interesting ideas. You will do activities in small groups, so it's a great way to learn new skills and make friends. We also organise regular trips to film studios to see how the professionals do things.

H City explorers

Get out and about with City explorers! We explore our own city and produce information guides so that visitors can enjoy it too. We also produce maps of the city, past and present, showing how it's changed. We often get together with groups from other towns and cities to compare information and experiences.

- Read the descriptions of the five people quickly and <u>underline</u> the most important information.
- The same information is often written using different words or phrases in the descriptions and the texts.
- Make sure the text you choose matches all the requirements in the person's description.

2

Travel and holidays

Complete the holiday advice with the words in the box.

accommodation facilities reservation resort

- I went last year and loved it. It's got great (2), especially the swimming pools!
- If you're expecting luxury (3), you may be disappointed. But the rooms are all clean.
- If you booked online, check your (4) before you go. There was a problem with mine.

Complete the email with the correct form of the verbs in brackets. Use the present continuous, past simple or present perfect.

•••	Reply	<u>Forward</u>
Hi Beth, Joe and I (1)	(go) up the Em	pire State

Exam task

The people below all want to go on holiday. On the next page there are descriptions of eight holidays. Decide which holiday would be the most suitable for the following people. For 1–5 write the correct letter A–H.

1

George wants a holiday with a big group of friends. They are into sports and want to do different things every day. He doesn't like boats, and some in the group have young children.

Ana loves to be near the sea. She wants to visit different places, but she also wants to keep away from holiday resorts. She enjoys being active and learning new skills.

Harry just wants to relax and have fun by the sea. He loves going out and wants to meet other people. He wants a cheap hotel and would prefer to pay for everything together.

Jess wants to travel abroad and learn about a different way of life. She wants to stay with local people, not in hotels. She would also like to see some performances.

Greg doesn't like crowded beaches and wants a peaceful holiday where there aren't many people. He enjoys walking in the countryside and is happy to spend some time alone with a good book.

The best holidays

A Golden Sands Beach Club

There's lots to do at the Golden Sands Beach Club in Mallorca. It's a holiday you can afford. Enjoy wonderful beaches and swimming in the Mediterranean or take trips to nearby villages! Then enjoy shows and make friends at the social activities in the evening. All meals and drinks are included in the price!

C Forest camp

Get away from it all at Welldale Forest. Stay on a local working farm or in cabins in the forest. Join in farm life or explore the many paths through the forest with our friendly guides. For those who prefer to relax, you can just enjoy time on your own listening to the sounds of the forest.

E Seaview Hotel

Enjoy a week at this wonderful, small, luxury hotel in Spain. The price includes all food and drinks, and the facilities include a swimming pool, tennis courts and a restaurant. We organise trips to plays and concerts in the evenings. There's also a beach where you can sit quietly and relax or read!

G Active fun

Looking for an active holiday? This wonderful busy holiday resort offers tennis, swimming, golf and lots more. There's something for everyone. Lessons are available, so you can learn something new, whether you're 5 years old or 55! Fun for all the family! Price includes accommodation and breakfast.

B Making waves

Our learn-to-sail holiday in Greece will teach you all the basics of sailing. You'll be busy but will still have time to enjoy the silence of the open sea. We stop at a small harbour every night where you can enjoy local food in small restaurants, before sleeping on your boat. Price includes accommodation but not food.

D Culture shock

Get away from the usual tourist destinations and visit India. On this tour, you'll visit seven cities, see the famous Taj Mahal and enjoy time at a beach resort. You'll stay with families and experience daily life with them. A full programme of cultural events includes some amazing dance shows!

F Hotel on the sea

Enjoy two weeks of luxury on this cruise around the Mediterranean visiting seven popular destinations. Relax in the sunshine by the ship's swimming pool. You won't get bored, as there are cinemas, tennis courts and a theatre on board, plus plenty of social activities in the evening.

H On foot

Do you love walking? Try this walking tour in the mountains of Italy. Each day, you will walk with an experienced guide as part of a group of walkers, then spend the night as guests of local people. It's a great way to see some beautiful countryside and make new friends.

Look at the sentences below and choose the correct one.

Yesterday I've bought some clothes.

Yesterday I bought some clothes.

Places and buildings

Put the letters into the correct order to make words. Then match them to the definitions.

oiffce psorin hlostipa ctotgae fcatyor gtues-hsoue

- 1. a room or building where people work at desks
- 2. a small hotel that is not very expensive
- 3. a building where people are sent if they have committed a crime
- **4.** a building where people go if they are ill
- **5.** a building where people make things, often using machines
- **6.** a small attractive house in the country

Choose the correct words to complete the mini dialogues.

- 1. A: Excuse me, can you tell me (1) the way to / how far for the station?
 - **B:** Yes, sure. **(2)** Take / Turn left at the traffic lights and you'll see the station **(3)** in front / by front of you.
- **2. A:** Excuse me, **(4)** is it far / can you direct to the museum?
 - **B:** No. Just go **(5)** straight off / straight on for about half a kilometre and the museum is **(6)** on / at your right.

✓ Exam task

2

3

Read the text and the questions below. For each question, choose the correct answer.

A hotel under the sea

Want to sleep under the sea? The company Planet Ocean has plans for an exciting underwater hotel, which they hope to build in locations all over the world.

The hotel won't be large, with only 12 guest rooms, plus a restaurant. Guests will get to the hotel in a lift – so no diving or getting wet! The hotel will float 10 metres under the ocean, although it will be attached to the sea bed to prevent it from moving too far. Because it won't be very deep under the water, the sun will shine down and provide light. Guests will get great close-up views of the fish and other sea creatures, which won't be bothered by the hotel and so won't make any effort to avoid it.

The hotel's design, with clear plastic walls, means guests will be able to see the sea and all the creatures that live there around, above and below them in their rooms. They will almost get the feeling that they are swimming in the ocean. The luxury rooms will have a shower, TV and even the internet. The restaurant will serve high-

quality meals. As you might expect, Planet Ocean want to encourage people to eat less fish, so guests won't find any on the menu. What's more surprising is that the atmosphere will be silent, so guests will have to imagine the sound of the ocean around them.

The hotel won't be cheap to build and it won't be cheap to stay in. But the designers are especially proud of the fact that it will be environmentally friendly. It will use electricity, of course, but it will produce its own, and won't disturb ocean life at all. In fact, the designers hope some sea creatures will build their homes on parts of the building, which will bring real benefits to the underwater world.

Planet Ocean's future designs include a moving hotel. It perhaps sounds like this will work in the same way as a cruise ship, but this is not the case. In fact, rather than moving between continents and countries, it will stay within a single country's waters, but only occasionally change positions around its coast.

- 1 What do we learn about the hotel?
 - **A** Guests will have to swim down to get to it.
 - **B** Its lights will shine into the sea so guests can see the fish.
 - **C** It will only have a small number of rooms.
 - **D** Fish and other sea creatures will be scared of it.
- **2** What might guests find strange about staying at the hotel?
 - **A** swimming from their rooms into the ocean
 - **B** having ocean life in their room
 - C enjoying a meal of freshly caught fish
 - **D** being unable to hear the ocean
- **3** What is the best thing about the hotel, according to the designers?
 - A It won't cost much to build.
 - **B** It won't use much electricity.
 - **C** It won't cause any damage to the environment.
 - **D** Fish and other sea creatures won't come very close to it.
- 4 Planet Ocean's moving hotel will
 - **A** rarely move from one site to another.
 - **B** travel between various countries.
 - **C** be similar to a type of cruise ship.
 - **D** remain close to the coast of each continent.
- **5** What might a guest in this hotel say?

Α

It's very expensive, but the facilities are quite basic and the windows are too small to see outside.

С

Seeing the fish up close is amazing, but it's a shame that the hotel disturbs sea life.

В

It's great to stay in such a beautiful hotel that is also good for the planet.

D

It's a great idea, and I love the fact that it can move around and travel to different locations.

✓ Exam facts

- In this part, you read a text that includes feelings, attitudes and opinions.
- You have to choose the correct answer (A, B, C or D) for five questions.

Environment

1

Complete the sentences with the words in the box.

bottle bank climate pollution public transport recycle rubbish

- **1.** I think that change is a really serious problem and everyone needs to do more to prevent it.
- 2. I use such as buses and trains. I try to avoid driving because it causes air
- **3.** I don't throw paper into the bin. I always it, to reduce the number of trees that are cut down.
- **4.** I always take glass bottles to the It's important to use glass again.

Exam tips

- The writer may be writing about their own experiences, or about someone or something else.
- The questions ask about the *writer's* feelings and opinions, not what *you* think.
- To find the answer to the last question, you need to read in more than one place in the text.

2

Exam task

Read the text and the questions below. For each question, choose the correct answer.

The price of a perfect holiday?

Cruises are becoming more and more popular, with around 20 million passengers per year now enjoying holidays on board luxury ships. Many people see a cruise as the perfect way to sit back and do nothing, and enjoy time off work. Everything you could possibly need is within easy reach. On board, there are shops, theatres, cinemas, swimming pools and leisure centres. There are more facilities, in fact, than most towns offer their residents. It's therefore easy to see why they are so popular. But what is the effect on the environment of this trend?

Although it usually takes less energy for a vehicle to move through water than over land, cruise ships are often huge, with the biggest ones carrying up to 6,000 passengers. Moving such large vehicles requires enormous engines, which burn as much as 300,000 litres of fuel a day. One scientist has calculated that cruise ships create as much pollution as 5 million cars going over the same distance. Because they are out at sea, they also burn dirtier fuel that isn't allowed

on land. Unfortunately, no government has control over the amount of air pollution out at sea.

Cruises also produce huge amounts of rubbish, and cruise ships aren't usually good at recycling. Waste water from showers and toilets is usually poured directly into the sea – as much per day as from a small town. Waste food from restaurants isn't put into the sea, but still causes problems when brought back to the land.

Cruise ships also cause difficulties in the cities where they stop. Popular destinations can get five or six ships per day, with thousands of tourists at a time. Good for restaurants? No. Restaurant owners complain that the visitors look around for a few hours and then return to their ship to eat. What's more, the crowds can put off other tourists, who complain that the streets are too busy. Some towns have banned cruise ships or put a limit on the number that can stop at the same time. People who care about the environment worry that as the cruise industry continues to grow, so too will the issues for our planet.

- **1** What is the writer trying to do in paragraph 1?
 - A persuade people to go on cruise ships
 - **B** explain why cruise ships have become so popular
 - **C** compare cruise ships with a typical holiday resort
 - **D** describe how the services cruise ships offer have changed
- 2 One reason cruise ships cause a lot of air pollution is because
 - **A** they carry large numbers of cars as well as passengers.
 - **B** their engines are not as efficient as those of other ships.
 - **C** it takes more energy to move through water than over land.
 - **D** they use types of fuel that are not permitted on land.
- **3** What do we learn about the waste products on cruise ships?
 - **A** All the waste products are carried back to shore.
 - **B** Waste food is often thrown away at sea.
 - **C** Most cruise ships recycle their waste products.
 - **D** An enormous amount of the waste water isn't recycled.

- **4** How do some people feel about the cruise ship passengers who visit their cities?
 - A surprised that they are rude to other tourists
 - **B** annoyed that they don't spend money on meals
 - **C** happy that they fill up all the restaurants
 - **D** pleased to see so many visitors to the city
- **5** Which best describes large cruise ships?
 - They seem to offer ideal relaxing holidays, but they aren't environmentally friendly.
 - They are becoming very popular and they bring a lot of benefits, in spite of their problems.
 - They used to cause a lot of pollution, but things are improving now.
 - They cause pollution in the sea and on land, so cities are planning to ban them in the future.

Complete the sentences with the correct form of will or be going to and the verb in brackets.

- 1. Look at those dark clouds. It (rain).
- **2.** I hope the concert (be) good tonight.

- **5.** I haven't done any revision. I just know that I (fail) my exam!
- **6.** Are you going into town now? I (come) with you, if that's OK.

Sport

1

Choose the correct preposition to follow each adjective.

- 1. Netball is similar with / of / to basketball.
- **2.** You should be ashamed for / from / of yourself for cheating in the game!
- **3.** The city of Manchester is famous of / for / from its football teams.
- **4.** We were very surprised at / from / for the result.
- **5.** Are you interested for / in / with keeping fit?
- **6.** Hurry up I'm tired of / from / with waiting for you!
- 7. I'm not very keen of / on / for sport.
- **8.** Who is responsible for / with / about organising the event?

Exam task

Read the text and the questions below. For each question, choose the correct answer.

2

Athletics in Jamaica

Jamaica has produced some of the world's best athletes, including stars such as Usain Bolt and Veronica Campbell-Brown. Is this success partly due to one event – the Jamaica Schools' Championships?

The four-day Championships have taken place every year since 1910. Nearly 200 school students take part in front of an audience of over 30,000 people. The event is also shown on live TV, and the whole country watches what is sometimes called Jamaica's mini-Olympics. The competitors take it very seriously, and they all want to win. Classmates and former students also come to support and encourage their schools.

School <u>coach</u> Dwayne Simpson has <u>trained</u> many young stars. He believes the Championships have an important role in the development of young athletes. They are the biggest schools' <u>competition</u> in the world, he says, and other countries are now looking to copy them. He also believes that the Championships give young athletes a reason to practise. They want to do well for their school, so

they work and train together as a <u>team</u>, so they produce better results.

The Championships have turned many young students into stars, but those who are most talented as adults don't always win as young teenagers. Olympic gold medallist Usain Bolt, for example, failed to win a single race at the Championships as an under-15 runner. Olympic champion Veronica Campbell-Brown was always easily beaten in the lower-age groups before finally winning as an older student.

Nathaniel Day, a young runner from Britain, has studied and trained in Jamaica for the last two years. 'Young athletes here get experience of being on TV from the age of 12,' he says, 'so when they're older, they aren't scared of big occasions and they perform well. In the UK, athletes don't perform in front of the cameras until they're adults, and sometimes they find it hard to deal with.' According to Nathaniel, the Championships also give young athletes a goal. 'Because it's such a big event, it gives them an idea of how exciting it is to perform in an Olympic stadium. It helps them develop the ambition to become champions.'

- 1 What does the text say about the Championships? 4 According to Nathaniel Day, the event
 - **A** Thirty thousand people watch them on TV.
 - **B** Young athletes take part just to have fun.
 - **C** They started over 100 years ago.
 - **D** Some former students take part.
- 2 What does Dwayne Simpson say about the Championships?
 - A Other countries should try to hold a similar competition.
 - **B** They have grown too big in recent years.
 - **C** They encourage young athletes to do their best.
 - **D** Schools are always keen to do well.
- 3 In paragraph 4, what does the writer say about Jamaica's Olympic champions?
 - A They could beat even the oldest students in some races.
 - **B** They occasionally lost races, but only to much older students.
 - C They tried much harder after losing all their races as teenagers.
 - **D** They took time to develop into world-class athletes.

- - **A** helps young athletes get used to being filmed.
 - **B** is more exciting than the Olympics.
 - **C** makes some young athletes feel nervous of big occasions.
 - **D** is hard for some young competitors to deal with.
- Which best describes the Jamaica Schools' Championships?
 - It's an international competition which prepares young athletes for the Olympics.
 - В It's an important event which helps young athletes to improve.
 - C It's a huge social event which brings people together to have fun.
 - D It's a local event which gives young athletes the chance to perform in a relaxed atmosphere.

Match the underlined words in the text to these definitions.

- 1. a group of people who work, train or perform together
- **2.** someone who teaches sports skills
- **3.** an event where people compete against each other
- **4.** ioin in with an event

- **5.** be the best or get the best score in a game or contest
- **6.** a large building where sports events take place
- **7.** people who compete in a game or event
- **8.** taught sports skills to people

Get it right!

Look at the sentences below and choose the correct one.

I'm sure that you will have a great holiday here.

I'm sure that you have a great holiday here.

Education

1

Put the words into the correct order to make sentences.

1.	favourite / maths / my / subject / is
Ma	ths
	often / Sam / for / appointments / late / is
Sar	n
	hobby / photography / popular / is / very / a
Pho	otography
4.	Mrs / usually / us / teaches / Edwards
Mrs	5
	work / this / enough / isn't / good
Thi	S
6.	Mr Brown / strict / as / Miss Jones / as / isn't
Mis	s Jones
7.	too / test / the / for / was / difficult / me
The	9
8.	work / checked / my / by / I / a friend / had
١	
9.	finished / we / eating / just / have
We	

2

Exam task

10. film / I / that / yet / seen / haven't

Five sentences have been removed from the text on the next page. For each question, choose the correct answer. There are three extra sentences which you do not need to use.

- **A** So at least they can enjoy some parts of typical teenage life there.
- **B** That means the school has become a tourist attraction too!
- **C** These young players come here to train, of course.
- **D** During the school day, therefore, they don't go to some of these sessions.
- **E** This has helped it to provide a better education for all its students.
- F They are also expected to set a good example to younger students.
- Which is why there are far more of these students than ever before.
- **H** After all, only the best ones go on to join the main team.

Football stars at school

MANCH STER UNITED

Can you imagine being a famous football star but still attending school? That's what some students at Ashtonon-Mersey School in England do!

The school is about 7 km from Old Trafford, the famous sports stadium that is home to Manchester United Football Club. The club takes talented teenagers from all over the world. (1).......... But even though they are following their dreams of becoming sports stars, football clubs recognise that education should still be an important part of their lives. (2)............ Although footballers can play professionally from the age of 16, most don't join professional teams until they are older.

All football clubs have to make sure that players who are under 18 are getting an education, but many choose to do this by organising classes at the club. At Manchester United, however, young players go to a normal school.

(3)........... That's why at Ashton-on-Mersey School you

can see people who played against Arsenal or Liverpool on Saturday sitting down to classes with all the other students on Monday morning.

The Manchester United students have classes two days a week and study a range of subjects. While attending, they are encouraged to feel like they are part of the school. They still follow the rules like all the other pupils there. (4)........

There are many benefits to the school from their arrangement with Manchester United. The football club has given money to the school. **(5)**........... Perhaps more importantly, seeing successful young players in the school can encourage younger students to try hard to do well and achieve their own dreams. Successful players often return to visit the school. When one French-speaking player came back, the students were all keen to ask him questions in French! Chatting to an international football star really helped them improve their language skills.

Find the words in the text to complete the collocation for each definition.

- **1.** going to school
- 2. do what they really want to do
- 3. continue to have good football careers
- 4. learn about lots of different subjects
- **5.** do what is required by the rules
- **6.** believe that they belong to the school
- **7.** show other people how to behave
- **8.** give students better lessons and equipment

school	
follow their	
to have successful football caree	ers
study a of different subjects	
the rules	
part of the school	
a good example	

..... a better education

✓ Exam facts

- In this part of the test, you read a text which had five gaps in it.
- Five sentences have been removed from the text.
- You have to read eight sentences and choose the correct sentence for each gap.
- There are always three extra sentences which you don't need to use.

1

2

Shopping and services

Match the descriptions to the places.

- 1. You can open an account here.
- 2. It's often outdoors and you can often find bargains here.
- **3.** The money you spend here helps other people.
- **4.** You go here to buy medicines and things for your health.
- **5.** It might be self-service, or there might be a waiter.
- 6. You go here to keep fit.
- 7. You go here to send a parcel.
- You can buy clothes and other things in this big shop.

- a charity shop
- **b** post office
- c bank
- **d** department store
- e market
- f chemist
- g sports centre
- **h** restaurant

Match a sentence from Column A with a sentence from Column B.

Column A

- 1. The shop only opened three weeks ago.
- 2. Customers had always complained about the lack of staff.
- 3. Many branches have closed in recent months.
- **4.** I've always liked the clothes they sell.
- **5.** One advantage is that the shop often opens until late.
- **6.** Perhaps you only like shopping in small independent shops.
- 7. A sales assistant stopped me going into the changing room.
- 8. I bought a dress there which was really expensive.

Column B

- a They're comfortable and quite reasonably priced.
- **b** Another is that it has new items on sale every week.
- **c** Or maybe you prefer the popular stores you see on most high streets.
- **d** So the company recently employed an extra 20 people to deal with this problem.
- e She said I could only try on a maximum of four things at a time.
- **f** That's why it still looks so new.
- g But it was worth it and looked good at the wedding I went to last month.
- **h** These changes are probably due to the rise of internet shopping.

Exam tips

- Read the whole text quickly before you choose sentences to fill the gaps.
- Use what comes before and after each gap to help you choose the correct sentence.
- <u>Underline</u> the words and phrases that tell you that your answer is right.

Five sentences have been removed from the text below. For each question, choose the correct answer. There are three extra sentences which you do not need to use.

Could a personal shopper help you?

Do you love shopping but can never find clothes that fit you or look nice? Or maybe you hate shopping and just want to get it done quickly? (1)............

They have helped hundreds of customers, both men and women. People of all ages have enjoyed the benefits of their service, and it doesn't have to be expensive. We charge a small amount for your personal shopping appointment. (2).......... So you will probably end up spending no more than if you were shopping alone.

Before you look at any clothes, our personal shopper will discuss with you what you are looking for. It's a good idea to think about money in advance and set a limit on the amount you want to spend. (3)............ All our personal shoppers are trained to know what styles and colours will suit you best. Then comes the enjoyable part! You sit back and relax while your personal shopper looks at the huge choice of clothes in our store and selects items for you to try on. One advantage of having a personal shopper is that you get your own private changing room. (4)...........

If you're interested in trying our personal shopping experience, why not come along to one of our

stores and talk to us? On days when the store is quiet, one of our personal shoppers might be free to help you there and then. **(5)**........ That way, you'll be sure you won't be disappointed.

For this month only, if you book an appointment with a personal shopper, we're offering a 10% discount on goods in all our store's departments, including electronic items such as computers and tablets.

So what are you waiting for? Get yourself a new look, and make shopping fun!

- **A** But it's always best to book in advance.
- **B** However, you will get this back if you buy any of the items you try on.
- **C** So the prices are the same whether you use the service or not.
- **D** This means you can take your time, even if the rest of the store is crowded.
- **E** Exchanging your unwanted items in this way makes shopping so much simpler.
- **F** Then perhaps one of our personal shoppers is what you're looking for.
- **G** Because of this, people generally find shopping less enjoyable than before.
- **H** This allows our shopping expert to find clothes within your price range.

The natural world

1

2

Write the correct animal name for each definition.

be	e camel	cat	COW	dinosaur	dolphin	giraffe	lion	parrot	shark
1.	1. a colourful bird that you can teach to talk								
2.	2. an African animal that hunts and kills other animals								
3.	a big fish with very large teeth								
4.	a friendly, intelligent animal that lives in the sea								
5.	a large animal that lived a long time ago								
6.	an insect that lives in large groups and makes honey								
7.	. an animal with a very long neck								
8.	a farm animal that people keep for its milk								
9.	. a small animal with soft fur that people keep as a pet								
10.	an animal used in the desert that doesn't have to drink very often								

Complete the sentences with the adjectives in brackets in the correct order.

- 3. We saw some birds. (African, tiny, colourful)
- **4.** Bears are animals. (shy, large, wild)
- 5. The puppy had fur. (brown, lovely, soft)
- **6.** We saw a butterfly with wings. (shiny, small, blue)

Look at the sentence below, then try to correct the mistake.

I have just bought a new, big lamp for my bedroom.

Five sentences have been removed from the text below. For each question, choose the correct answer. There are three extra sentences which you do not need to use.

Bees, bees, bees

calmly closed the kitchen door and c

Most people enjoy seeing bees in gardens and parks, but it can be scary when they're flying together in large numbers, and it can be even more frightening if they come a bit too close!

A few years ago, Lisa Turnbull was in her home in York. She had made a cake, which she had left on the kitchen table. (1)............ But, as she opened the window to help the cake cool more quickly, she unfortunately didn't notice the large number of bees flying around in her back garden. Lisa left the cake in the kitchen and went upstairs. A few minutes later, she heard a loud noise coming from her kitchen, so she went back downstairs. (2)........... They had left their old home and were looking for a new one. It seems that the queen bee, which controls all the others, had fancied a bit of cake and landed on it. She was followed by 15,000 others!

Lisa calmly closed the kitchen door and called a local beekeeper, who removed the bees from her cake. (3)...... Last summer, Jane Norton from Manchester had a similar experience. She was driving home from work when she noticed thousands of insects following her car. (4)...... She stopped the car, hoping that they would continue and leave her in peace. However, they landed on it and stayed there. Feeling rather nervous, Jane used her phone to look online and find the phone number of a local beekeeper. (5)...... It turned out that the gueen bee had flown into the boot of the car while Jane was putting shopping into it. When she closed the boot, the queen was stuck inside, so when she drove off, the rest of the bees followed. Jane stayed in her car until the beekeeper had safely removed all the bees – which took over three hours! That's a good excuse for being late home!

- **A** She realised after a while that they were bees flying after her.
- **B** There were still a few bees in the room, but the cake had disappeared!
- **C** She opened the door and saw a huge number of bees.
- **D** The beekeeper told her that he couldn't remove such a large swarm.
- **E** She was very much looking forward to having a slice.
- **F** He arrived just half an hour later.
- **G** Although it wasn't damaged, Lisa didn't feel very hungry any more!
- **H** The bees seemed to be attracted by the cake and followed her.

Entertainment and media

Complete the reviews with the words in the box.

admission audience classical comedy exhibition orchestra museum performed plays

What's on this month?

Music in the Park

A concert of (1) music by Beethoven and Bach. It is (2) in Central Park by the Berlin National (3) Brilliant!

Two's a Crowd

Animals in Art

2

A new (7) of animal paintings, which opens at the Victoria (8) next Friday. Well worth a visit. (9) costs £3, but is free after 4 p.m.

Exam task

For each question, choose the correct answer.

Emma Watson

The actress Emma Watson grew up near Oxford in the south of England and trained as an actress at the Stagecoach School in Oxford. Although she had only acted in a few school plays, in 2001, she was lucky enough to get the (1) of Hermione in the Harry Potter film

(2) This was the part which first (3) her famous. She appeared in all eight of the Harry Potter films from 2001 to

2011. After the Harry Potter films, Emma (4) to work in films, but also

(5) a few years studying English Literature at university. She acted while she studied, and since 2012 she has continued to develop her career and has appeared in (6) very successful films.

1	A title	B person	C role	D hero
2	A set	B series	C group	D collection
3	A produced	B created	C caused	D made
4	A continued	B kept	C stayed	D remained
5	A passed	B spent	C gave	D allowed
6	A several	B plenty	C lots	D few

Write a short profile of a celebrity. Use the text in Exercise 2 as a model. Include:

- where the person was born or grew up
- how their career started
- how they became famous
- their main achievements
- what they are doing now

✓ Exam facts

- In this part, you read a short text with six spaces in it.
- You have to choose the correct word (A, B, C or D) for each space.

Transport

1

Match the sentences to the transport words.

- 1. You sleep here when you travel on a cruise ship.
- 2. This big vehicle carries goods on roads.
- **3.** You look through this when you are driving a car.
- **4.** This allows you to go to a place and back home again.
- **5.** You pay this when you travel on a bus or train.
- **6.** You can travel like this if you don't want to pay.
- 7. You buy fuel for your car here.
- 8. You can drive very fast on this.

- a return ticket
- **b** petrol station
- **c** cabin
- d hitchhike
- e windscreen
- **f** motorway
- **g** lorry
- **h** fare

2

Choose the correct future verb forms in the speech bubbles.

- 1. Hurry up our train leaves / will leave at 4.30, and we need to get to the station!
- 2. I've found a great hotel online. I book / 'm going to book it later today.
- 3. | I 'll travel / 'm travelling to New York tomorrow I can't wait!
- **4.** Is your bag heavy? I 'll carry / carry it for you.
- **5.** The prices are probably going / will probably go up, so I think it's better to book now.
- 6. The brochure looks amazing I'm sure you have / 're going to have a wonderful holiday!
- **7.** Boarding starts / is starting 45 minutes before the flight.
- 8. I must go and pack my suitcase I 'm leaving / 'Il leave for the airport in two hours!

For each question, choose the correct answer.

Travelling in the Glasgow area

1	A service	B delivery	C support	D approach
2	A trip	B travel	C transport	D route
3	A leave	B depart	C start	D open
4	A fancy	B want	C hope	D plan
5	A costs	B fees	C fares	D charges
6	A scene	B scenery	C landscape	D view

✓ Exam tips

- Read through the whole text first.
- Look at the words before and after each space.
- Try each option (A, B, C and D) in the space and decide which is correct. If you are not sure, choose the one that sounds the best.

Weather

1

Complete the texts with the words in the box.

dry freezing heat humid ice lightning showers thunder

Extreme weather facts

Lake Maracaibo in Venezuela is known as one of the storm capitals of the world. You can see

- (3) in the sky and hear
- (4) on up to 250 days each year!

The Lut Desert in Iran is one of the hottest places on earth. Very little grows in the extreme (5) It's also very (6), with hardly any rain.

The Amazonian rainforest is one of the wettest places on earth. It is hot and (7) for most of the year, with frequent (8) or longer periods of rain.

2

For each question, choose the correct answer.

Weather forecasts

Ъ

占

1	A marks	B notices	C signs	D alarms
2	A last	B following	C later	D other
3	A possible	B likely	C accepted	D able
4	A accurate	B close	C true	D near
5	A reaching	B getting	C going	D approaching
6	A bring	B fetch	C wear	D take

Complete the conditional sentences with the correct form of the verbs. Then decide whether each sentence is a zero, first or second conditional. Write zero, first or second.

1.	If we (not have) a lot of rain here, the fields wouldn't be so green.	
2.	If lightning (hit) a building, it doesn't always damage it.	
3.	They will be OK on the mountain if the weather (stay) fine.	
4.	If you see lightning, you usually (hear) thunder soon after.	
5.	I (be) really scared if I found myself in the middle of a big storm.	
6.	If you don't get too close to the storm, you (not be) in danger.	
7.	We(go) to the beach if it's sunny.	
8.	I would love to take photos of a storm if I (have) a good camera.	

Look at the sentence below. Then try to correct any mistakes.

If I were you I will go to the countryside because it is a lovely place and it is very peaceful.

People

1a

Match the words to the definitions.

- 1. colleague
- 2. cousin
- 3. best friend
- 4. classmate
- 5. grandparent
- **6.** nephew
- 7. boss
- 8. teacher

- a the son of your brother or sister
- **b** someone who you study with at school or college
- c your manager at work
- d your aunt and uncle's child
- e someone who gives the lessons at school or college
- f your mum or dad's mum or dad
- g someone who you work with
- **h** the person you're closest to, who's usually not in your family

1b

Use prepositions to fill in the gaps in these sentences. Use only ONE word in each gap.

- **1.** The company I work employs about 50 people.
- **2.** Stella usually walks school, but sometimes she gets the bus there.
- **3.** My older sister is studying medicine university.
- **4.** Tony has lots of homework to do school this evening, so he can't go out.
- **5.** There's a new student in my class who comes Spain.
- **6.** The bus stop is just front of the cinema.
- 7. I feel ill, so I'm staying at home today instead going to school.
- **8.** Fiona's often late for school, but she's time today.

Exam facts

- In this part of the test, you read a short text which has six gaps in it.
- You have to put ONE word into each of the six gaps.
- The words you put in the gaps are usually grammatical words, not vocabulary. They may test your knowledge of phrasal verbs or common phrases.

For each question, write the correct answer. Write ONE word for each gap.

My big brother

In my blog post today, I want to tell you about my big brother, Steve. He's four years older (1) me and he's my only brother. I don't have any sisters. We get on well (2) each other, despite the difference in our ages. He's in his final year (3) high school and he wants to study languages when he goes to university next year. He's really good at learning new languages. He (4) already learned to speak three (English, French and German) and wants to learn Russian and Japanese too.

I (5) miss him when he goes away next year. We often do things together. Last week, for example, we went to the cinema together. The film we both wanted to see wasn't on any more, so we

ended **(6)** watching something that wasn't very good. But we had fun together anyway, like we always do.

Write a short profile of someone in your family. Use the text in Exercise 2 as a model. Include:

- who the person is and their relationship to you
- what your relationship with them is like
- what they do (school, work, etc.) and what they are good at
- what you do with them when you're together

Health, medicine and exercise

Complete the short conversations using the correct auxiliary verb.

- **1. A:** When you start going running regularly?
 - **B:** About two years ago.
- **2. A:** What these machines used for?
 - **B:** They measure how fast your heart is beating.
- **3. A:** How often Helen go swimming these days?
 - **B:** Three or four times a week.
- **4. A:** How long you had that bike?
 - **B:** About three months.
- **5. A:** Where football first played?
 - **B:** Some people think it was in the UK, others think it was in China.
- **6. A:** When you usually have lunch?
 - **B:** At about 1 o'clock.
- **7. A:** Unfortunately, two players injured during the match.
 - B: Oh no!

1**b**

- **8. A:** Keith lost a lot of weight recently.
 - **B:** Yes, about 10kg.

Use a word from the box to complete the sentences below.

diet blood patient temperature prescription gym rest stress

- **1.** I go to the three times a week to do some exercise.
- 2. It's important to avoid having lots of in your life if you can.
- **3.** My doctor gave me a and the medicine's making me feel better already.
- **4.** It's amazing how much doctors can find out just by testing a bit of your
- **5.** I've improved my and now eat things which are much healthier.
- **6.** In my country, doctors only spend about ten minutes with each
- **7.** I don't feel well I've got a high and a headache.
- **8.** The doctor told me to get plenty of and to drink lots of water.

For each question, write the correct answer. Write ONE word for each gap.

Getting healthier

I have quite a healthy life these days, but I wasn't always so good! A few months (1), I realised that I needed to change my habits. I (2) spending too much time online and not eating well. I decided to do something (3) it.

The first thing I changed was my diet. My parents have always provided me with healthy meals, but I often ate unhealthy snacks like crisps and sweets in (4) meals. I stopped doing this and immediately lost some weight. Then I started to do more exercise. (5) of sitting at my laptop all evening, I went out for a short run. I ran a little further each week and feel so much better now! I also realised that I wasn't getting (6) sleep

because of staying up late surfing the internet. I've also decided to limit my time online. All this goes to show – anyone can change!

•	giving your ideas.

✓ Exam tips

- Read the whole text quickly before you start writing words in the gaps.
- Then read the text more carefully and decide what kind of word (conjunction, preposition, etc.) goes in each gap.
- Fill in the gaps and then read the text again to check that it makes sense.

Clothes and accessories

1a

Choose the correct word to complete the sentences about clothes and accessories.

- 1. Many women carry their purses and other items in a backpack / handbag.
- **2.** I prefer T-shirts with long sleeves / buttons that cover up my arms.
- 3. Sally always carries an umbrella / uniform because it rains a lot where she lives.
- **4.** That dress really suits / matches you!
- **5.** Billy's shirt suits / matches his trousers they look great together.
- **6.** Why don't you try on / try out that dress if you like it so much?
- 7. Janet would love those shoes can you remember what length / size she is?
- **8.** That shirt holds / fits you really well.

1**b**

Use ONE word in each gap to complete the sentences.

- 1. What you wear for a party depends what kind of party it is.
- **2.** I didn't see anything I wanted to buy first, but then I found a really nice top.
- **3.** I usually iron my clothes at same time as watching TV.
- **4.** I tore a hole in my new T-shirt accident.
- **5.** The clothes shop is closed today to a lack of staff.
- **6.** My older brother loves fashion and spends at £100 a month on clothes.
- **7.** I'm really looking to watching the fashion show.
- **8.** My sister doesn't like wearing skirts or dresses and do l.

(O) Get it right!

Look at the sentences below and choose the correct one.

I prefer going shopping with friends to going at my own.

I prefer going shopping with friends to going on my own.

For each question, write the correct answer. Write ONE word for each gap.

Making my clothes

I started making some of my own clothes last year and I'm really enjoying it. It was my mum (1) first got me interested in learning to sew because she makes a lot of her own things. I started off by designing something quite simple – a T-shirt. It wasn't as easy (2) I thought it would be, and it took me quite a long time. I was pleased (3) the finished product, though, and I enjoyed sewing it. I liked it so much, (4) fact, that I decided to study how to make clothes at college. I signed (5) for a course earlier this year and started in July. So far on the course, I've learned all about making trousers and skirts and we're going to start looking

at shirts quite soon. It's great, and I've saved loads **(6)** money, as I've bought fewer clothes.

Use a linking word from the box to complete the sentences.

but and because so despite or

- 1. The two friends went out without their coats the fact it was raining.
- 2. I could either wear my sandals these trainers. Which would be best?
- **3.** They had some really nice trousers, I couldn't find any nice shirts.
- **4.** I couldn't get the jumper I wanted I didn't have enough money.
- **5.** The weather was really warm, Anna decided to wear shorts and a T-shirt.
- **6.** I've bought Mum a necklace for her birthday I've also got her a bracelet.

Shopping and services

1

Match the definitions to the words for clothes.

- 1. They're a kind of jewellery.
- 2. People wear this on the beach to go in the sea.
- 3. You wear this under your other clothes.
- **4.** You wear these on your feet, especially in winter.
- **5.** This is the part of a shirt that goes around your neck.
- **6.** You might see these on dress or shirt material.
- 7. These keep your hands warm.
- 8. You might wear this if your trousers are too loose.
- 9. You might put this on in wet weather.
- 10. Footballers wear this to show which team they are playing for.

а	CO	llai

- **b** belt
- c kit
- **d** earrings
- **e** underwear
- **f** raincoat
- **g** boots
- h swimsuit
- i gloves
- **j** stripes

2

Read the email. Find:

- 1. the sentence which says why Josh is writing
- 2. the phrase Josh uses to apologise _____
- **3.** the sentence which explains why he can't go shopping on Saturday
- **4.** the sentence which suggests when and where they could meet
- 5. two linking words

Reply Forward

Subject: Shopping trip

Hi Liam,

I'm emailing you about the shopping trip we planned on Saturday. I'm afraid I can't go because I'm going to visit my sister in London. Maybe you could come round to my house on Sunday and we could go into town together then?

Josh

3

Read this email from your English-speaking friend Blake and the notes you have made.

	From: Blake Subject: New shopping centre	<u>Reply</u>	<u>Forward</u>			
	Hi!					
	Do you remember we talked about going to that new my brother says he'll take us there this weekend if we	11 0	ntre? Well,	Say		
Great! —	My brother can go on either day, so which day is bett	er for you? 🗲		— which day		
	It's actually my brother's birthday soon, so I'd like to buy him present while we're there — what do you think I should get him?					
Suggest —	There's a cinema very near the shopping centre and ice skating too. We could do one of those after we've finished shopping. Which would you prefer?					
	See you soon			to Blake		
	Blake					
Write your	email to Blake, using all the notes, in about 100 wo	ords.				
				•••••		

✓ Exam facts

- In this part of the test, you read an email from someone and some comments about the information in the email.
- You have to reply to the email using the comments.
- You have to use all of the comments and write about 100 words.

People and relationships

1

Read about three problems with relationships. Complete the problems with the correct words.

	annoying in common	arguments relationship	ask respect	disagree share	get on similar
--	--------------------	---------------------------	----------------	-------------------	-------------------

2

Read part of an email that Emma receives and her reply. Find:

- 1. an informal phrase that Emma uses to start her email
- 2. the part of Emma's email that answers her friend's first question
- 3. the part that answers her friend's second question
- **4.** five short forms that Emma uses to make her email informal
- 5. five adjectives and one intensifying adverb that Emma uses to make her writing interesting
- **6.** examples of the present simple, present continuous, past simple, will and would
- 7. two phrases that Emma uses to make suggestions
- 8. three linking words that Emma uses
- 9. an informal phrase that Emma uses to end her email

I'm spending a year studying in Australia. It's great, but I'm really missing my friends back home. How can I make new friends here? How do you keep in contact with old friends?

Reply

Forward

Subject: RE: Friends

Hi Jodie,

I'm glad you're enjoying Australia. The weather in your photos looks absolutely amazing! I'm sure you'll soon make friends. You love sport, so why don't you join a sports club? That would be a great way to meet people. As soon as you get to know some people, you could organise a barbecue – that would be fun! I've got a few old friends from when I lived in London. We stay in contact online. We send messages and photos to each other, and we try to meet up when we can.

Take care and write soon!

Love.

Emma

3

Read this email from your English-speaking friend Rowan and the notes you have made.

	●●● From: Rowan Subject: Some advice	Reply	<u>Forward</u>	
Oh no! — Explain / to Rowan	Hi! I've had a problem with my family recently and I wan We had a big family party yesterday, but I had an arg really silly with my cousin and we've stopped talking anything like this ever happened to you? What do you think I should do to make things better Should I wait a bit before I do anything, or should I t straightaway? Thanks for your help and see you soon. Rowan	gument about g to each other 	something : Has	—Yes, and — Say which
Write your 6	email to Rowan, using all the notes, in about 100 v	vords.		

✓ Exam tips

- Read the email carefully, especially any questions you are asked.
- Read all four comments about the email and think about what they are asking you to do.
- Make sure you write about all of the comments in your reply.

Weather

1

2

Choose the correct words to complete the sentences.

- 1. We had an awful holiday the weather was amazing / terrible!
- **2.** The strong winds *blew / moved* our fence down.
- **3.** The snow usually starts to fall / drop in January.
- **4.** It was a really depressed / miserable wet day!
- **5.** My little sister is anxious / terrified of storms.
- **6.** Let's go outside while the sun is shining / lighting.
- 7. We were all brilliant / delighted when the sun came out.
- **8.** We've had a lot of rain I hope the river won't flow / flood.

Choose the correct words to complete the text about the weather in Iceland.

(1) it is situated in the far north of Europe, Iceland's climate is not as cold as you might expect. The island (2) attracts a large number of tourists. From May to September, visitors can enjoy daylight almost 24 hours a day. (3), it is often cloudy for at least a part of each day, so don't expect 24-hour sunshine! There are frequent showers (4), so it's a good idea to bring a raincoat with you. Winter is the time of long nights and colder weather. There are (5) frequent storms, which can be frightening. You might think this would stop the tourists from coming, (6), in fact,

the country is still a popular destination in winter, **(7)** of the bad weather. Visitors should bring warm clothing and a swimsuit **(8)** if they want to try a swim in one of the country's natural hot swimming pools, such as the famous Blue Lagoon.

- 1. A However
- **B** But

C Although

2. A also

B and

C as well

3. A Despite

- **B** However
- **C** Although

4. A too

B also

C and

5. A also

B as well

C too

6. A and

B but

C however

7. A despite

- **B** however
- C in spite

- 8. A addition
- **B** also

C as well

3

Read this email from your English-speaking friend Marley and the notes you have made.

	From: Marley Subject: My holiday	Reply	<u>Forward</u>		
Fantastic! Explain Tell Marley	Hi! I'm going on holiday to your country next month wi What's the weather like at that time of year? I'm just planning what I need to take. What sort of cl to take? What do you think I should do while I'm there? Thanks for your help. Marley	othes do you tl	hink I need	— Suggest	
Write your email to Marley, using all the notes , in about 100 words .					

(O) Get it right!

Look at the sentences below and choose the correct one.

My mum also said me to take some T-shirts.

My mum also told me to take some T-shirts.

Food and drink

1a

Complete the two recipes with the words in the boxes.

	add	fresh	fry	onion	roll	serve	spicy	up
A								
food mixer i	if you have a round, fl	e one. (3) at shape. G	Grill this,	salt ar or (5)	nd pepper	r, and some it in hot oil.	(4) (6)	ou can do this in a herbs and it in a bread
boil	butter	cook	cove	r sa	ucepan	smooth	stir	vegetables
	with a low heat, minutes.	small amou , then (5) Mix everyth	int of (3)	th ho	or oil. t water, ir ood mixe	(4) ncrease the r until it is c	slowl heat and (ompletely	y for a few 6) (7)

Now match each recipe to a description of the dish. There are two descriptions you don't need.

- 1. a lovely vegetable soup for a tasty winter lunch
- 2. a wonderful dish of meat cooked in a fresh tomato sauce
- **3.** a tasty, healthy burger
- **4.** a delicious pie made with meat and fresh vegetables

Choose the correct alternative to complete the sentences.

- **1.** Would you like a / some biscuit with your coffee?
- **2.** Stir in the chocolate, then bake a / the cake for 45 minutes.
- **3.** I'm a vegetarian, so I don't eat / the meat.
- **4.** / The French fries aren't very healthy.
- **5.** I'm afraid I haven't got any / some orange juice.
- **6.** There are *plenty of / much* dishes on the menu to choose from.
- 7. You don't need to add much / many salt.
- **8.** I've got any / some fish for dinner.

You see this notice on an English-language website.

Articles wanted!

My favourite restaurant

Do you have a favourite restaurant?

What makes it such a good place to eat? Is it the place, the food, the staff or all of these things?

What would make it even better?

Tell us about it!

Write an article answering these questions. We will publish the most interesting ones on our website.

Write your article in about 100 words .	

✓ Exam facts

- In this part of the exam, you can choose from two different tasks.
- The first task is an article and the second task is a story.
- For the article, you read a notice and write an article using the information in the notice.
- For the story, you are given the first line and you must continue the story.
- You need to write about 100 words for both tasks.
- You only need to do ONE of the tasks!

Entertainment and media

1

Read the story and answer the questions.

- 1. Which paragraph deals with the background to the main events?
- 2. Which paragraph includes the main events of the story?
- **3.** Which paragraph includes a conclusion?
- 4. <u>Underline</u> two examples of the past continuous, and two examples of the past perfect.
- **5.** Put boxes around three words that are used to order the events in the story.
- 6. Circle examples of adjectives and adverbs that make the story more interesting and exciting.

My day as a film actor

Α

Last summer, a film company was making a film in my town. I had always wanted to be in a film, so I applied to be in a crowd scene. I was delighted when I was chosen!

R

The day of the filming arrived. First, they gave us our costumes. Next, someone did our make-up and hair.

It had to be perfect! We practised 20 times. Finally, the director was happy and we filmed it.

C

Unfortunately, I didn't become a film star, but I met some famous actors and I had a fantastic day! Three months later, I was very proud to watch the film that I had made!

2

Choose the correct verb forms to complete the sentences.

- 1. I didn't perform well because I didn't learn / hadn't learned all my words properly.
- **2.** Daniel Radcliffe played / was playing Harry in all the Harry Potter films.
- 3. She first appeared / was appearing on TV as an actor, and later she was given her own chat show.
- **4.** I suddenly lost my voice while I sang / was singing on stage.
- **5.** My sister went to drama school because she had always wanted / was always wanting to be an actor.
- **6.** I met some famous singers when I was working / had worked at a music festival.
- 7. The star refused to answer when the interviewer asked / was asking him about his personal life.
- **8.** Some friends took me to see an exciting new band that they were hearing / had heard about.

Your English teacher has asked you to write a story. Your story must begin with this sentence.

I saw the advert for a talent show and decided to apply.

	29
Carrier Control	

Write your story in about 100 words .	

Exam tips

If you choose the story:

- Make sure your story begins with the sentence given in the instructions and it has a definite ending.
- Try to use a variety of tenses and structures in your writing.

If you choose the article:

- Make sure you answer all of the questions in the notice when you write your article.
- Make sure your article has a clear introduction and ending.

Travel and holidays

Choose the correct time expressions to complete the story.

I woke up early last Saturday morning. I was really excited because I was going to Florida to visit my uncle. I didn't want to forget anything! (1) *Then / First*, I packed my bags and checked the weight – no problem! (2) *Then / After* I made sure I had my tickets and passport. (3) *Before / Next*, I called a taxi to take me to the airport, and (4) *later five minutes / five minutes later*, it arrived. Everything was going

perfectly, but then we **(5)** suddenly / sudden hit a traffic jam on the road to the airport! **(6)** In time / By the time we got to the airport, I was really anxious. I hadn't flown on my own **(7)** before / first, and now I was really late. **(8)** After / Later I'd gone through the security checks, I only had ten minutes to get to the gate. **(9)** Earlier / Finally, I got onto the plane just in time, and was able to sit back and relax, and begin to enjoy my holiday!

Read the stories of unlucky travellers. Complete the phrasal verbs with the correct form of the words in the box. You can use the verbs more than once.

check get hold put set take

- When I arrived at the hotel, I got my passport out ready to (1) in at Reception, but I found that it didn't exist they were still building the hotel!
- Last month, I (2) off booking my holiday for a few weeks because I was unsure of my plans. When I finally booked, they had (3) all the prices up!
- I was staying in a hotel last month. On the day I was leaving, I forgot to set my alarm and I

 (6) out 15 minutes after the normal departure time. They charged me for an extra day!
- I was flying to New York last summer. The weather had been really nice for weeks, but on the day of my flight there was suddenly a big storm. My flight finally (7) off 16 hours late!
- A few weeks ago, I was driving to Manchester to meet some old friends for lunch. I (8) off early, but I was (9) up in traffic for five hours, so I missed the lunch! Luckily, I still saw my friends!

You see this notice on an English-language website.

Articles wanted!

The best holiday I've ever had

Where did you go? What did you do there?

How did you travel?

What made it so special?

most interesting ones on our website.

Write an article answering these questions. We will publish the

Write your article in about 100 words.

Look at the sentence below. Then try to correct the mistake.

He taught me much things which I didn't know before.

Sport

Complete the sentences with the correct form of do, go or play.

- **1.** Have you ever gymnastics?
- **2.** I'm tennis with my friends on Saturday.
- **3.** My sister horse-riding every weekend. She's the best rider I know.
- **4.** I volleyball with friends last night. They're much better than me!
- **5.** Do you yoga? I've heard it helps you to relax.
- **6.** We swimming in the river last Sunday it was great.
- **7.** I a lot of athletics when I was young.
- **8.** My friend Olly's skiing every weekend this winter.

Exam task

Track 1 For each question, choose the correct answer.

1 What did the man do at the sports centre yesterday?

Which sport does the woman compete in?

Where will the friends go running this evening?

Which winter sport was Max good at when he was young?

5 What did the girl lose?

6 Which sports instructor is the man going to meet today?

Λ **.**....

R

7 What will open at the sports centre soon?

Δ

R

、厂

Complete the sentences with the comparative or superlative form of the word in brackets.

- 1. My uncle's one of (strong) people I know.
- 2. That was (challenging) race I've ever competed in.
- 3. Oliver and Joe can kick the ball hard, but Dan can kick it (hard).
- **4.** That was (exciting) match I've seen this year.
- **5.** I find boxing (tiring) than ice skating, but I'm quite good at both.
- **6.** This year, my coach has arranged a (reasonable) training plan than last year.

V

Exam facts

- In this part, you listen to seven conversations or monologues.
- There are seven questions, each with three pictures.
- You have to choose the picture (A, B or C) that matches what the people say.

Travel and holidays

Complete the text with the words in the box.

boarding pass destination

check-in documents

customs luggage departure security

✓ Exam task

- Track 2 For each question, choose the correct answer.
- 1 What time will the flight to Brussels leave?

2

Δ

в

2 What does the man enjoy most about flying?

B R

3 Where will Maggie's family stay on holiday this year?

<u>,</u> [

ا ۾ ا

CL

4 What has the woman left behind?

5 What will the weather be like when the plane arrives?

6 What was damaged during the journey?

7 Where can you park your car for free?

Match 1-6 to a-f to make comparative sentences.

- 3
- 1. The train is not as
- 2. Travelling by car is just as
- 3. This brochure has much more
- 4. The tour guide was
- **5.** Hong Kong
- **6.** The villages on the coast are less

- **a** expensive hotels in it than that one.
- **b** late as it sometimes is.
- **c** is busier than I realised.
- **d** boring as going by train.
- e crowded than the towns.
- **f** more interesting than I expected.

- Read the questions very carefully. <u>Underline</u> the most important words in the question.
- The people will talk about what you can see in all three pictures, but only one is correct.
- The first time you listen, choose your answers. The second time you listen, check that your answers are correct.

The natural world

Complete the words to match the definitions.

- 1. where a river drops from a high point to a low point w _ _ _ a _ _
- **2.** the area of land next to the sea $c _ _ t$
- 3. a very large sea o _ e _ _
- **4.** high rocks, often next to the sea c _ _ f _
- **5.** a low area of land between hills with a river in it $v_{--}y$
- **6.** there are seven of these large areas of land in the world c_n_{-}
- 7. a large forest in a very wet area r _ _ _ s _
- **8.** a hole in the side of a hill or under the ground c _ _ _

Choose the correct adverb.

- 1. The rain fell so heavily / angrily on the roof that it kept me awake all night!
- 2. Snow falls so softly / suddenly that you can't hear it at all.
- **3.** The sun shines happily / beautifully on the hills in the evening.
- **4.** Ben shouted strongly / loudly to his friend who was lost in the fog.
- **5.** The wind *lightly / kindly* moved the leaves on the trees.
- **6.** The fox hid *curiously* / *quietly* in the cave all night.

🗹 Exam task

Track 3 For each question, choose the correct answer.

1 Which is the girl's favourite photo?

2 What should people not do?

٠__

3 What has the woman studied in college this week?

4 Where does the man prefer to swim?

5 What did the students enjoy learning about in the lecture today?

6 How did the family travel in Iceland?

7 What did the friends learn about in the TV programme?

Look at the sentence below. Then try to correct the mistake.

It's much more bigger than the old wardrobe.

School life

Complete the sentences using the words from the box.

play talk uniform trip classmates iournev 1. I'm best friends with one of my **2.** Sometimes a speaker comes to our school to give a to the students. **3.** My parents are coming to see me in the school tonight. **4.** I'm glad we don't have to wear a at our school. **5.** My to school is quite long – it takes about 45 minutes.

Exam task

Track 4 For each question, choose the correct answer.

6. I went on a school to a museum last month.

- 1 You will hear two friends talking about a school A help to save many rare animals. trip to a wildlife park. The boy thinks that wildlife parks

 - are great for teaching people about nature.
 - **C** should just have animals from places with similar climates.
- 2 You will hear two friends discussing a talk they went to. They agree that
- **A** the speaker was amusing.
- the information in the talk was useful.
- the pictures the speaker showed were interesting.
- **3** You will hear two friends talking about a new classmate. What does the girl say about their new classmate?
- **A** She seems guite shy.
- She works hard in lessons.
- She reminds her of someone.
- You will hear two friends talking about a college play they're in. What does the boy want the girl to do?
- **A** try to get him a part
- help him learn his lines
- **C** give him advice about acting

- **5** You will hear two friends talking about school uniforms. The girl thinks that school uniforms
- **6** You will hear two friends talking about the journey on a college trip. They agree that
- **A** make life easier for parents.
- **B** can be confusing for teachers.
- **C** improve students' behaviour.
- **A** it was much quicker than they expected.
- **B** there were plenty of refreshments.
- **C** the other passengers were funny.

Complete the sentences using before, while, although, since, plus or unless. 3a

- 1. I spend hours trying to learn things for exams, I rarely remember what I've read.
- **2.** I can browse the internet for hours I realise how long I've been online.
- **3.** Doing homework with friends is good fun, you can help each other too.
- **4.** I've made loads of new friends I started my new school.

What are the advantages and disadvantages of going to school? Write a paragraph with your ideas.

 •	• • • • • • • • • • • • • • • • • • • •	

Exam facts

- In this part of the test, you listen to six short conversations between people that know each other.
- You have to read each question and the three possible answers, A, B and C.
- You have to choose the answer that matches what the speakers say.

3b

Leisure activities

Choose the correct verb to complete the sentences.

- **1.** Could I borrow / lend your tablet this evening, please?
- 2. Do you and your family do / make many activities together in your free time?
- **3.** I don't like spending / wasting my free time, so I try and do lots of things.
- **4.** Shall I bring / take my new computer game to your house tonight?
- **5.** Don't forget to tell / say Anna that we've changed the time that we're meeting.
- **6.** I've known / met some really nice people at this concert.
- 7. Will you learn / teach me how to play the guitar one day?
- **8.** Hurry up! We don't want to lose / miss the bus to the cinema.

Exam task

- (1) Track 5 For each question, choose the correct answer.
- You will hear a girl telling her friend about a boat trip. How does the girl feel about the boat trip?
 - grateful it was so short
 - surprised the sea was so rough
 - disappointed it was so crowded
- You will hear a brother and sister talking about cooking. What is the brother trying to do?
 - **A** improve his sister's confidence at cooking
 - encourage his sister to make him something
 - suggest that his sister should cook for their parents
- You will hear a girl telling a friend about a band she's in. The girl says that the singer
 - **A** is very confident on stage.
 - **B** has an interesting singing style.
 - writes unusual songs.
- You will hear a girl telling her friend about a drama course she's doing. The girl feels
 - A certain she will enjoy it.
 - confident she will do well on it.
 - pleased with the activities so far.

- **5** You will hear two friends talking about a book they've read. What did the boy like best about it?
 - A It has an unusual main character.
 - **B** There is lots of action in it.
 - **C** The ending is a surprise.
- **6** You will hear two friends talking about a TV talent show. What do they think should change about the show?
 - **A** the people who introduce it

3a

- **B** the people who perform on it
- **C** the people who comment on the performers
- Complete the sentences using but, though, too, and, because or so.
 - 1. I practise playing the piano for one hour every day, I'm getting quite good.
 - 2. I love playing video games I don't really enjoy board games
 - 3. Max really enjoys cooking and he loves painting
 - **4.** Emily sees her best friend quite often they're classmates and live near each other.
 - **5.** I'm going shopping seeing my grandparents this weekend.
 - **6.** Claire likes pop music she hates classical.

 •	 	

✓ Exam tips

- Read the questions and the options A, B and C very carefully.
- The people will talk about all three of the options, but only one of them is correct.
- The first time you listen, try to choose the correct answer. Check your answer the second time you listen.

Sports and games

Complete the table with the correct words for sports and equipment.

Sport	Equipment
cricket	(1) b
tennis	(2) r
(3) s	boat
football	(4) g
(5) b	hoop
surfing	(6) s
(7) b	gloves

\mathbf{V}

Exam task

- Track 6 For each question, choose the correct answer.
- 1 You will hear two friends talking about going skiing. The girl thinks that going skiing is
 - A less fun than a beach holiday.
 - **B** too dangerous for her and her family.
 - **C** only exciting for the first few days.
- 2 You will hear two friends talking about professional football. They agree that
 - **A** footballers are paid too much.
 - **B** the managers have a difficult job.
 - **C** there should be less shown on TV.
- **3** You will hear two friends talking about a cycling club. The boy is
 - **A** suggesting that the girl goes on a ride with him.
 - **B** persuading the girl to join the club.
 - **C** describing where the members usually cycle to.
- **4** You will hear two friends talking about a sailing course they did. They enjoyed the course because
 - **A** the equipment was high quality.
 - **B** the instructor gave clear instructions.
 - **C** the conditions were perfect for sailing.

- 5 You will hear two friends talking about a video game. They think that it would be better if
 - A there were more levels.
 - **B** the characters were more interesting.
 - **C** it had better music.
- **6** You will hear two friends talking about a basketball game they went to. Why were they disappointed with it?
 - **A** The game was boring.
 - **B** Their favourite team lost.
 - **C** A player they like got hurt.

Are the relative pronouns in these sentences correct? Correct the ones which are wrong.

- 1. Football and cricket are the sports who the greatest number of people play around the world.
- 2. People what go cycling are called cyclists.
- 3. The match which was on TV last night was watched by millions of people.
- **4.** Whom tracksuit is this? You'll need it for our sports lesson today.
- **5.** People which go skiing must be quite brave as it can be dangerous.
- **6.** The referee is the person *that* stops players breaking the rules of the game.

Look at the two sentences below. Which one is correct?

- The stadium that the match was played can hold 100,000 people.
- The stadium where the match was played can hold 100,000 people.

Free time

Put the words into the correct order to make questions. Then write your answers.

1.	go / how / cinema / to / you / the / do / often / ?	4.	exercise / last / you / any / did / weekend / do /?
	What kind of films do you like to watch?		
			Do you prefer to exercise alone or with other people?
2.	music / ever / you / festival / been / to /		
	have / a /?	5.	play / musical / you / a / instrument / can / ?
	What did you enjoy about it?		
			Which instruments do you like the sound of?
3.	reading / you / do / enjoy / ?		
		6.	gamer / a / you / are / ?
	What was the last book you read?		
	- -		Why do you like gaming?

✓ Exam task

2

Track 7 For each question, write the correct answer in the gap. Write one or two words or a number or a date or a time.

You will hear a film review programme on the radio.

The Film Review Programme

This week's reviews

The film Jungle Fever is a (1) about a family of tigers.

Actor Steve Wills plays a (2) in his new film, Call It.

Swim! is about a man who wants to swim in a local (3)

Competition for listeners

Listeners can enter an online quiz at www. (4)co.uk.

Winners will receive (5) tickets.

Entries must be received on (6) by 2 p.m.

Match each sentence 1-6 to the correct response a-f.

- 1. Come on! We're late!
- 2. Please call me when you get to the party.
- **3.** Are you going to see the Mad Band at the weekend?
- **4.** Look! You've spilt coffee on the book you borrowed!
- 5. I'm not sure what I'd like for my birthday.
- **6.** I'll never get better at tennis on my own.

- a I'll play with you, then.
- **b** I will!
- c I'll get you a new game, if you like.
- **d** Don't worry we won't miss the film!
- e Yes. Shall I buy you a ticket?
- f I'm sorry. I won't do it again.

✓ Exam facts

- In this part, you listen to one person talking.
- You have to complete six notes using words or numbers you hear.

73

Shopping and services

Choose the correct alternatives. Then ask and answer with your partner.

- 1. How often do you buy / spend something new?
- 2. Do you enjoy looking at window displays / shows when you go shopping? Why? / Why not?
- **3.** Would you rather pay / spend your money on clothes or on books and games?
- **4.** Do you prefer shopping in department *markets* / stores or smaller shops? Why?
- **5.** Do you like shopping alone / yourself or with friends and family? Why?
- **6.** Do you enjoy buying gifts / loans for other people? What do you like about doing this?

Complete each sentence with *have* or *get* and the correct form of the verbs in the box. Use one verb twice.

cut deliver paint repair wash

- 1. I my hair about once a month when it gets too long.
- **2.** Hello, I'd like to my bike The wheel is broken.
- **3.** My grandma all her shopping to her door now.
- **4.** My parents have just the outside of their house white.
- **5.** We the fence after it was damaged in the storm.
- **6.** I never my car for me I always do it myself.

2

Exam task

Track 8 For each question, write the correct answer in the gap. Write one or two words or a number or a date or a time.

You will hear part of a training session for people who are going to work as sales assistants in a large shop.

Training session for new sales assistants

The training manager is called Mandy (1)

New assistants will work on the (2) floor.

Part-time workers have a rest day on (3) every week.

Workers who live in the town can use the store's (4) service for free.

The staff discount cannot be used to buy (5)

Assistants need to collect their (6) on their first day.

☑ Exam tips

- You will hear different words or numbers that fit the space, but only one of them will be correct.
- Usually you only have to write one or two words in each space.
- You only need to write words you hear. You don't need to change them.

Health, medicine and exercise

Label the parts of the body.

	1	
6.	 2	
5.	 3. · · · · · · · · · · · · · · · · · · ·	

✓ Exam task

2

Track 9 For each question, write the correct answer in the gap. Write one or two words or a number or a date or a time.

You will hear a talk about an exercise class called Extreme Bootcamp.

Extreme Bootcamp
The (1) use the name 'bootcamp' for soldiers' training.
Extreme Bootcamp takes place on a (2), so you can exercise and look at the river.
Members start each class at 6.30 a.m. by doing some (3)
Wear the same clothes as for other exercise classes, and bring good (4)
The next bootcamp starts on (5)
Contact Ellie (6) for more information.

Complete the sentences with the correct form of the verb in brackets. Use -ing or to + infinitive.

- 1. Failing (take) your tablets on time could cause problems.
- **2.** Many people avoid (visit) the dentist because they feel scared!
- **3.** Can I suggest (see) the doctor about the headaches you're getting?
- **4.** I'd recommend (rest) your ankle for the next week until it mends.
- **5.** I'm hoping (get) the results of my X-ray this afternoon.
- **6.** Did you manage (pick up) my prescription from the pharmacy?

What can people do to live a healthy life? Write a short paragraph with your ideas.	
	•

Look at the sentences below and choose the correct one.

I will spend a few days to go shopping. I will spend a few days going shopping.

3b

Personal feelings

Match an adjective from A to the adjective from B which has a similar meaning.

A annoyed awful challenging funny intelligent miserable nervous relaxed strange surprised

B amazed amusing angry anxious calm clever difficult terrible unhappy unusual

Now complete the sentences below with the adjective(s) you think fits best.

- 1. I was really when Ted said he was getting married I never expected that!
- 2. I find maths really I'm not very good at it!

✓ Exam task

Track 10 For each question, choose the correct answer.

You will hear an interview with a TV actress called Brittany Briers.

- 1 Brittany realised that she really enjoyed acting when
- **A** she played at being an actor at home.
- **B** she attended some acting classes.
- **C** she took part in a school play.
- **2** How did Brittany feel before her first theatre performance?
- **A** worried about forgetting her lines
- **B** anxious that she would use the wrong accent
- **C** nervous about appearing in front of a large audience

2

3	Why did Brittany move into TV acting?	A B C	She needed to earn more. She lost interest in theatre work. She wanted to try something new.
4	What does Brittany still find difficult about screen acting?	A B C	having to repeat scenes learning to speak more quietly not having an audience
5	Brittany particularly enjoys	A B C	receiving a new part to learn. attending special events for actors. seeing her new films for the first time.
6	What does Brittany dislike about being an actor?	A B C	not having many holidays being recognised in the street starting work early in the morning

2

Choose the correct adjective, -ing or -ed, to complete the sentences.

- 1. I found the talk on butterflies pretty boring / bored. I nearly fell asleep!
- 2. I'm really confusing / confused about what to do can you help me make a decision?
- **3.** Toni failed her driving test again she was so disappointing / disappointed.
- **4.** Wow! That film was amazing / amazed! It was better than I thought it would be.
- **5.** Do you find science interesting / interested?
- **6.** I'm so exciting / excited we're going on holiday on Saturday!

✓ Exam facts

- In this part, you listen to one or two people talking.
- You have to choose the correct answer (A, B or C) for six questions.
- Some questions will ask you about the speakers' attitude and opinions.

Daily life

- Complete the sentences with *used to* + infinitive, or the past simple of the verbs in brackets.
 - **1.** My sister Sarah usually goes for a run in the park after school, but yesterday she (go) swimming instead.
 - 2. I (get up) very early every day when I was a kid.
 - **3.** My dad (work) for a large company, but now he runs his own business.
 - 4. I didn't (watch) the news, but I hate to miss it now.
 - **5.** The first thing I did when I (pass) my driving test was visit my friend in Scotland.
 - **6.** Supermarkets (close) on Sundays, but they're open all day now.

2

Exam task

- Track 11 For each question, choose the correct answer.
- You will hear an interview in which a businesswoman called Carla Smith is talking about her life and work.
- 1 Why did Carla change the way she worked?
- **A** She didn't enjoy the work she did.
- **B** She spent very little time at home.
- **C** She had health problems.
- **2** What does Carla say about running her own business?
- **A** She continues to work a lot of hours.
- **B** It allows her to take more holidays.
- **C** She earns more than she used to.
- **3** What changes has Carla made to her exercise routine?
- **A** She does more exercise than she used to.
- **B** She does a new kind of exercise now.
- **C** She exercises at a different time of day.
- **4** How does Carla feel about her health and eating habits?
- **A** guilty about having too many snacks
- **B** delighted that she has discovered new foods
- **C** surprised that she now feels so much better
- **5** Where does Carla spend time with her sisters?
- A in her own home
- B at the cinema
- C at the local pool
- **6** Which time-saving idea does Carla find efficient?
- A checking emails on the way to work
- **B** having a lot of similar clothes
- **C** making lists of jobs to do

Put the words into the correct order to make sentences. 3a

1.	always / college / for / used to / late / l / be
2.	Zijin / exercise / didn't / at / use to / all
3.	son / teenager / as / my / a / get up / early / use to / didn't
4.	eat / vegetables / Stephanie / used to / never
5.	used to / reply / immediately / emails / you / to
6.	coffee / a lot of / drink / used to / Ahmed

Match sentences 1-6 in 3a to a-f below.

а	but she's very healthy now.
b	but he drinks more water now.
С	but he's in a football team now.
d	but you don't do it as often now.
е	but I make sure I'm on time now.
f	but he gets up at 4 a.m. now!

Exam tips

3b

- Before you listen, read the questions and options carefully.
- The questions are in the order of the recording.
- Often you need to understand **when** something happened. Listen carefully to the words the speakers use – are they talking about the past, present or future?

City life

1

Test your knowledge! Complete the compound nouns.

1.	There's usually a red one at the top and a green one at the bottom. Sometimes there's an orange one.
	t
2.	This type of transport travels in dark tunnels.
	ut
3.	This includes trains and buses. It's used a lot by people who don't have their own car.
	p t
4.	You can find out about the attractions in the area you are visiting here.
	t c
5.	Lots of people in cities live in one of these. It has a lot of floors.
	ab
6.	This is the middle of a very large town. It's where most of the shops and businesses are.
	C

V

Exam task

2

Track 12 For each question, choose the correct answer.

You will hear an interview with an architect called Scott Tenbury.

- **1** What does Scott say about his 'capsule' apartment in Japan?
- **A** It was too small for him to feel comfortable in.
- **B** There was a lot of noise from nearby apartments.
- **C** He had to think carefully about where to put things.
- 2 Scott says that the 'upside-down' house he lived in
- **A** wasn't as exciting as he thought it would be.
- **B** attracted a lot of interest from tourists.
- **C** needed repairing regularly.
- **3** How did Scott feel when he had to leave his home in London?
- A disappointed that it had become so expensive to live in
- **B** pleased to escape the effects of the weather
- **C** amazed that so many people wanted to buy it
- 4 What does Scott enjoy about living in cities?
- A having access to facilities
- **B** getting interesting jobs
- **C** seeing lots of people

- **5** What problem has Scott had with his 'water building'?
- **A** It's hard to find the right colour for it.
- **B** It's difficult to build on water.
- **C** It's not easy to get the right shape.
- **6** Why would Scott like to design a railway station?
- A to create something people love
- **B** to test his design skills
- **C** to improve transport services

Add a prefix or suffix from the box to complete each word in the sentences.

-ment un- dis- -ship -ful im- -ous -ation

- 1. The Eiffel Tower is anforgettable monument. It's beautiful!
- **2.** The subway near my house is a bit danger....... I never go there alone at night.
- **3.** What a wonder..... square to live in!
- **4.** I find it a bit of aadvantage living so far away from work.
- **5.** You live opposite that enormous depart...... store, don't you?
- **6.** I live next to a big road. It'spossible to sleep with all the traffic.
- **7.** Excuse me. Could you give me some inform...... about bus times?
- **8.** Friend...... is very important everyone needs friends.

(O) Get it right!

Look at the sentences below and choose the correct one.

I remember the beautiful beaches where we used to play volleyball. I remember the beautiful beaches where we were playing volleyball.

Daily life

Write the questions and ask a partner.

Ι.	what I your hame:
2.	How old you?

.....

3. Where | you | live?

4. Do | you | English at college?

.....

5. Who | live with?

✓ Exam task

2a

2b

Track 13 Now complete the examiner's questions in Phase 2 of Part 1. Then listen and check.

and check.

2 What do you doing when you're at home?

3 What do you about your school or job?

4 What you like to do in the future?

Who do you most time with?

5 When did you learning English? Do you enjoy it? Why? / Why not?

6 Where did youup?

7 What do you like about the town you in?

8 Where would you like to live, if you the opportunity?

In pairs, ask and answer the questions.

Complete the family words. Use the descriptions to help you.

- 1. Your ___ s __ is your aunt or uncle's son or daughter.
- **2.** If you are _____ d, it means you have a husband or wife.
- **3.** Two people, such as a boyfriend and girlfriend, are known as a _ _ u _ _ _.
- **4.** There are usually several g _ _ _ r _ t _ _ _ in one family: younger people and older ones.
- **5.** An ____v_s __ is the day on which an important event happened in a previous year.
- **6.** Your __p ___ is the son of your brother or sister.

✓ Exam facts

- In this part, the examiner asks you questions about yourself.
- The questions are usually about your name, your daily routine, your likes and dislikes, where you study or work, etc.
- You only speak to the examiner. You don't speak to the other student.

To watch videos of the complete B1 Preliminary and B1 Preliminary for Schools Speaking tests, go to: https://keyandpreliminary.cambridgeenglish.org/resources.htm

Work and education

1

Match 1-8 to a-h to make questions about job skills.

- 1. Do you have good
- 2. Are you a
- 3. How well do you
- **4.** Are you an
- **5.** Do you enjoy
- **6.** How good are you
- 7. Do you generally have a
- **8.** Are you

- a organised person?
- **b** good at solving problems?
- **c** fast learner?
- **d** communication skills?
- e at making decisions?
- **f** working in a team?
- g manage your time?
- **h** positive attitude?

Exam tas<u>k</u>

2a

Track 14 Complete the examiner's questions from Part 1. Then listen and check.

- 1 Do you study or? What are you studying? / What do you do?
- Do you like your or job? Why? / Why not?
- What is or was your subject at school? What do or did you like most about it?
- Which would you like to learn more about?
- What do you find about learning English?
- How often do you use English of your English classes?
- If you could have any, what would you do and why?
- What is your greatest study or work?

2b

In pairs, ask and answer the questions.

Complete the sentences with the correct form of can or be able to.

- 1. My daughter say the whole alphabet by the time she was three.
- **2.** Which foreign languages you speak?
- **3.** Do you think you finish the project by tomorrow evening?
- **4.** Jenna has always get work, despite not having many qualifications.
- **5.** I carry on working I'm exhausted!
- **6.** My brother count until he was six, but he's an accountant now.

Exam tips

- For the questions in Phase 1 of Part 1, you can give quite short answers (your name, whether you work or study, what job you do, where you live, etc.) but avoid answering with only one word.
- In Phase 2 of Part 1, answer in more detail; try to give examples or reasons for your answers.
- Listen carefully to the examiner's questions. If you don't understand something, ask them to repeat it.

To watch videos of the complete B1 Preliminary and B1 Preliminary for Schools Speaking tests, go to: https://keyandpreliminary.cambridgeenglish.org/resources.htm

Hobbies and leisure

1a

Match 1-6 to a-f to make sentences about hobbies.

- 1. I'm not keen on cycling because
- 2. I don't mind going to the gym, though
- 3. I love making things because
- **4.** I prefer team sports to individual ones
- **5.** Although I'm not very good at it, I
- 6. I'd rather swim indoors than in a lake

- a since the water's warmer.
- **b** it's cheaper than buying them!
- **c** because they're fun.
- d it often rains where I live.
- e it's a bit boring.
- f quite like dancing.

1b

Now complete the sentences so that they are true for you.

- 1. I'd rather
- 3. I love
- **4.** I don't mind

2a

Track 15 Complete the examiner's questions. Then listen and check.

	14/1				^
1	What do	vou eniov	doing ii	n vour	 !

- **2** Do you enjoy playing? Which ones?
- **3** Do you prefer to watch sports rather than in them?
- **4** Do you enjoy things with other people?
- **5** What are the most popular sports or hobbies in your?
- **6** What would you most like to try?
- 7 Have you ever tried any sports? Did you enjoy it?
- **8** How did you spend last?

In pairs, ask and answer the questions.

3

Complete the text with so, while, after, what's more, at first and anyway.

Last week, a friend of mine invited me to watch her doing her hobby. (1), I was confused: why would she want me to do that? (2), I went along to the local theatre, where a band was playing that night. I arrived early, (3) I sat down and waited. (4) I was sitting there, my friend appeared on stage with a huge piece of paper, which she stuck to a board. That was strange enough, but (5), when the band came on, she took out some paints and brushes as well. As the band played, my friend painted to their music! (6) they finished playing, my friend showed the picture to the audience. It was amazing!

Look at the sentence below. Then try to correct the mistake.

But it would be better if you can take part too.

To watch videos of the complete B1 Preliminary and B1 Preliminary for Schools Speaking tests, go to: https://keyandpreliminary.cambridgeenglish.org/resources.htm

Transport

Look at the picture and complete the sentences with an appropriate preposition.

- **1.** Four people are cycling the road.
- **2.** They are in of the traffic.
- **3.** The cyclist of the others is wearing jeans.
- **4.** The two cyclists behind him are riding two taxis.
- **5.** The taxi the left is grey.
- **6.** The driver of the grey taxi is looking ahead.
- **7.** the taxis, there is a van.
- **8.** We can't see any passengers the taxis.

Match the questions and sentences 1-6 to the functions a-f.

- 1. Do you agree?
- 2. What do you think?
- **3.** Sorry, can I say something?
- **4.** I'm not sure about that.
- **5.** Sorry, I'm not sure what you mean.
- 6. Exactly!

- **a** interrupting politely
- **b** asking whether someone has the same opinion
- **c** disagreeing
- d asking for someone's opinion
- e agreeing
- f asking for meaning to be made clear

2

Work in pairs. One person is A and one person is B.

Track 16 Listen to the examiner explaining the first part of the Part 2 task.

A, complete the first part of the task.

Photograph 1

Track 17 Now listen to the examiner explaining the second part of the Part 2 task. B, complete the second part of the task.

Photograph 2

- In Part 2, the examiner gives each of you a large colour photo.
- You have to describe what is happening in your photo and what else you can see.
- You each need to talk for about one minute.

Travel and holidays

Look at the pictures of items you take on holiday. What do you think they are? Tell your partner. Use the phrases in the box.

It could / may / might be ... It looks as if ... It looks like ... It's possible ... It seems ...

2

b

С

PX092

PASSENGER HAME
SMITH, JONATHAN

SEAT N°
27G 19:10

EC.CIASS
006247859
EERLIN

е

Respond to the information in 1-8. Use the phrases in the box.

Are (you)? Did (you)? I see. Is he / she? Is that right?

No way! Oh, really? Oh, yeah? That's (amazing)! Wow!

- 1. My uncle's climbed Mount Everest.
- 2. I travelled around Japan by train last year.
- **3.** My family always goes to the beach in summer.
- 4. I'm going on a camping trip to the jungle next month.
- **5.** My friend goes on extreme sports holidays every winter.
- **6.** My brother's planning to travel around the world in a year.
- 7. I couldn't ride a bike because I broke my leg.
- **8.** My sister's won a prize for one of her paintings.

2

Work in pairs. One person is A and one person is B.

Track 18 Listen to the examiner explaining the first part of the Part 2 task.

A, complete the first part of the task.

Photograph 1

Track 19 Now listen to the examiner explaining the second part of the Part 2 task. B, complete the second part of the task.

Photograph 2

✓ Exam tips

3b

- In Part 2, describe who you can see, where they are and what they are doing. You can also describe the clothes they are wearing. This includes other people you can see in the background. Then describe other things in the background for example, landscapes, buildings, vehicles, etc.
- Make sure you know how to describe position for example, on the left, on the right, at the top, at the bottom, above, below, etc.
- If you don't know the word for something in the picture, don't worry. You can try to explain what it is using words you do know. You can also spend more time describing other things in the photo that you find easier to talk about.

House and home

Match the words in the box to items a-i in the house. What do you use them for?

basin

1

2

cooker

balcony

garage

gate

lamp

mirror

bookcase

stairs

Match 1-8 to a-h to complete the expressions.

- 1. I don't know what
- 2. I can't remember the word
- 3. What do you
- 4. I can't find the word I'm
- 5. I'm not sure this
- 6. What I
- 7. What's the
- 8. You know

- a for the thing that ...
- **b** what I mean, it ...
- **c** call it ...?
- d it's called!
- **e** is the right word, but ...
- f looking for.
- g mean is ...
- **h** name of the thing that ...

Work in pairs. One person is A and one person is B.

Track 20 Listen to the examiner explaining the first part of the Part 2 task.

A, complete the first part of the task.

Photograph 1

Track 21 Now listen to the examiner explaining the second part of the Part 2 task. B, complete the second part of the task.

Photograph 2

Look at the sentences below. Then try to correct the mistake in each one.

I didn't know that this city would so interesting.

It would be nice see The Merchant of Venice with Al Pacino.

Shopping

1

Complete the dialogue with the words in the box. There may be more than one correct answer for each space.

because could don't would should since as SO Sam: Let's make a shopping list for our barbecue party on Saturday. Carly: OK. I think we (1) get sausages (2) everyone loves them! Mm, but I (3) think we should buy too many burgers – there were a lot left after Sam: our last party. Carly: True. We (4) get some fish (5) not everyone eats meat. Yes, and how about getting some tasty vegetables? Sam: Carly: That (6) be a good idea. And the children like chicken, (7) let's get some of that. Sam: Great, and (8) your parents like jacket potatoes, why don't we cook some of those as well? Carly: Perfect!

2a

Look at the words in bold in these sentences.

Let's buy Dad some new boots. Walking in the hills makes him feel relaxed!

Which word ...?

- **a** shows that something / someone causes another thing to happen
- **b** is used to make a suggestion

2b

Now rewrite the sentences so they mean the same, using Let's or the correct form of make.

Track 22 Listen to the examiner explaining the task for Part 3. Then talk with a partner for about two minutes.

Presents for a 16-year-old friend

Track 23 Now listen to the examiner asking the questions for the Part 4 task. Pause the recording after each question. Work in pairs and discuss your answers to each of the examiner's questions together. Try to say as much as you can in answer to each question.

✓ Exam facts

- In Part 3, the examiner describes a situation to you and shows you some pictures.
- You have to discuss your views and opinions with the other student.
- You will need to make suggestions and reply to the suggestions that the other student makes.
- In Part 4, the examiner will ask you questions about a similar topic to Part 3.
- These questions are mainly about your opinions and experience related to the Part 3 topic.
- The examiner may ask you the questions individually or encourage you to discuss the answers together.

Food and drink

1

2

Complete the dialogues with words from the box. Then, in pairs, ask and answer.

		about	don't	fancy		have	shall	would
1.	A: What B: I think w	we hav	e for lunch	?	4.	A: Why friends on		ook dinner for our
2.		ve getting	; a takeawa	y later?		B: That's .		
	B: No,				5.	A: Let's	a bar	becue tonight!
3.	A: Which t	raditional dish	n from your	country		B: I'd rath	er	
	yo	u recommend	d trying?		6.	-	•	ing to that new pizza
	B: You sho	ould				restaurant this evening?		g?
						B: Why do	n't we?	

Complete the dialogue. Then, in pairs, take turns to be the waiter and the customer.

Customer:	Hello. (1) (Ask for a table.)
Waiter: Customer:	Of course. Follow me. Here you are. Thank you. (2) (Ask to see the menu.)
Waiter: Customer:	Here it is. Can I get you anything to drink while you decide? (3) (Ask for two drinks, one for you and one for your friend.)
Waiter: Customer:	Are you ready to order? Yes. (4) (Ask for two dishes, one for you and one for your friend.)
Waiter: Customer:	Is everything OK with your meal? (5) (Say one dish is fine, but make a complaint about the other.)
Waiter: Customer:	Would you like any desserts or coffee? (6) (Say no and ask for the bill.)
Waiter: Customer:	Certainly. How would you like to pay? (7) (Tell the waiter how you would like to pay.)

3

Track 24 Listen to the examiner explaining the task for Part 3. Then talk with a partner for about two minutes.

Types of food for a student party

Track 25 Now listen to the examiner asking the questions for the Part 4 task. Pause the recording after each question. Work in pairs and discuss your answers to each of the examiner's questions together. Try to say as much as you can in answer to each question.

✓ Exam tips

- In Part 3, show interest in what the other student is saying and respond to what they say.
- Look at the other student during the discussion, **not** the examiner.
- At the end of the discussion for Part 3, you should agree on a final decision with the other student.
- In Part 4, try not to give very short answers to the examiner's questions.
- Discuss the answers to the Part 4 questions with your partner, if possible.
- If you don't understand one of the questions, ask the examiner to repeat it.

I feel that ...

Free time

Respond to statements 1-7. Use the phrases in the box.

I believe ...

I agree that ... I guess ... I have no doubt that ... I'm absolutely certain that ... I'm (not) sure that ... Personally, I (don't) think that ... In my opinion ... To be honest ... 1. Doing dangerous activities like motor-racing isn't very responsible. **2.** Dancing's one of the most sociable activities there is. **3.** If you keep your body fit, your mind will be healthy too. **4.** It's really important to do activities apart from work or study.

5. Hanging out with friends is as important as having hobbies.

6. It's important to spend some time each week just doing nothing.

7. Playing computer games or watching TV is a waste of time.

2

Choose the correct alternative.

- 1. I don't want to swim outdoors today because it's too / enough cold.
- **2.** Wow! That was so / such a good film!
- **3.** Jenny collects action figures she's got so / such many now that she's got nowhere to put them.
- **4.** I never seem to have too / enough free time.
- **5.** Adam plays the guitar so / such well he should be a professional musician.
- **6.** I'm too / enough busy to go out tonight.

Track 26 Listen to the examiner explaining the task for Part 3. Then talk with a partner for about two minutes.

Activities for a weekend away

Track 27 Now listen to the examiner asking the questions for the Part 4 task. Pause the recording after each question. Work in pairs and discuss your answers to each of the examiner's questions together. Try to say as much as you can in answer to each question.

Look at the sentences below and choose the correct one.

They are such pleasant people.

They are so pleasant people.

Reading Part 1

Read the sentences about Reading Part 1. Are the sentences TRUE or FALSE?

1.	In this part of the exam, you have to read short notices, signs and messages and choose the correct meaning
2.	The texts you read will all be the same kind of text
3.	There are five texts and no example
4.	There are three possible answers to choose from for each text
5.	Sometimes there is a question before the three options, sometimes the three options complete the sentence and sometimes there are just the three options
6.	There is visual information, such as a picture, with every text
7.	To understand the meaning, it is important to think about the situation in which each text would appear, e.g. as a notice on a wall, or as an email
	c.g. as a notice on a waii, or as an email.

all

eight

(8) the key points a person is looking for.

five

Reading Part 2

match

Read the information about Reading Part 2. Complete the information with the words in the box.

8. It is also important to think about the purpose of the text, e.g. who it is for and why someone has written it.

In Part 2, you have to (1) people to different products, places or activities. There are (2)
short descriptions of people, saying what they each want, need or are interested in. There are (3)
descriptions of products, places or activities, so there are three that you don't need to match. It's a good idea
to read the descriptions of the (4) first and note what each one is looking for. Each person
will mention three key (5) that they are looking for. Then you can read the descriptions of the
products, places or activities and find the one that is the most (6) for each person. Some
points are mentioned in more than one (7), but it's important to find the text that mentions

people

points

suitable

text

Reading Part 3

Read the sentences about Reading Part 3. Choose the correct words to complete the sentences.

- **1.** There are multiple-choice questions. (five / ten)
- **2.** There are options for each question. (three / four)
- **4.** One of the questions is occasionally about the writer's in writing a paragraph. (history / purpose)
- **5.** The final question always asks about the meaning of the text. (global / detailed)
- **6.** The first four questions might ask about information in the text or about the writer's feelings. (general / detailed)
- 7. The first four questions usually follow the of the information in the text. (order / meaning)
- **8.** You need to find the answer for the question in several different paragraphs in the text. (first / last)

Reading Part 4

Read the sentences about Reading Part 4. Choose the correct words in the brackets to complete the sentences.

- 1. In Part 4, you have to read a longer / shorter text.
- 2. There might be some / won't be any unfamiliar vocabulary in the text.
- 3. The questions are in the form of five / ten sentences that have been removed from the text.
- **4.** You need to understand the meaning and structure / title of the text to decide where the sentences go.
- **5.** You have to / don't have to understand every single word of the text.
- **6.** There are also three / five extra sentences that do not fit anywhere in the text.
- 7. It's important to read the information before / after / before and after each gap before choosing an answer.
- **8.** It's a good idea to read the text quickly before / after / before and after you choose your answers.

Reading Part 5

Read the sentences about Reading Part 5. Which TWO sentences are false?

- 1. Part 5 is a short text with six gaps.
- 2. For each gap, there are four possible words to choose from.
- **3.** For some gaps, there is more than one correct answer.
- **4.** This part of the exam tests your vocabulary.
- **5.** It's a good idea to read the whole text first, before you choose the correct answers.
- 6. The options often have similar meanings, so you need to think about how the words are used in a sentence, as well as their meanings.
- **7.** The text may contain some high-level vocabulary.
- 8. It's a good idea to read the text through when you have finished to see if it makes sense with the options you have chosen.

Use a word from the box to complete the sentences about Reading Part 6.

	six	different	prepositions	sense	overall	grammar	blogs	one	
1.	Part 6 is	a short text w	ith	gaps.					
2.	You must put word into each gap.								
3.	. This part of the test checks your knowledge of								
4.	. The missing words may be, articles, auxiliary and modal verbs, pronouns, etc.								
5.	. The texts might be short articles,, reports, emails, etc.								
6.	Each gap needs a word, so you should never have the same word in more than one gap.								
7.	. It's a good idea to read the text through before you start to get an understanding of the								
8.	It's also a	a good idea to	read the text throug	gh when you	have finished	to see if it make	s		

Writing Part 1

Read the sentences about Writing Part 1. Are the sentences TRUE or FALSE? Correct the false sentences.

1.	In this task, you have to reply to an email					
2.	There are five comments that refer to what's in the email					
3.	You must use all of the comments in your reply					
4.	You can write a paragraph about each of the comments					
5.	You must write about 150 words					
6.	You should organise your writing so it looks like a proper reply					
7.	If you don't respond to one or more of the comments, you will get a lower mark					
8.	You should put your name at the bottom of your reply					

Writing Part 2

Read the information about Writing Part 2. Choose the correct words to complete the information.

In Part 2, you have to write about **(1)** 80 / 100 words. You can choose between writing an article or a **(2)** story / report. For the article, you read information in a notice or announcement which lists **(3)** three or four / eight or nine things that you must write about. You **(4)** must / don't have to answer all these points in your message. You **(5)** must / don't have to explain things in your own words, so avoid just copying things from the notice or announcement. For the other task, you are given the first **(6)** paragraph / sentence and you must continue it. You **(7)** must / mustn't try to do both tasks! If your answer is too short, you may get a **(8)** higher / lower mark for the task.

Listening Part 1

Read the information about Listening Part 1. Complete the information with the words in the box.

	vocabulary	pictures	multiple-choice	people	mark	recordings	facts
In Preliminary Listening Part 1, you hear seven short (1) For each recording, there is one							
(2) question to answer, and there are three (3) , A, B and C. You choose the							
correct picture to answer the question. The information you must listen for is based on (4) that							
you hear in the recording. Sometimes you hear two (5) speaking, and sometimes you only hear							
one. All the words you hear are from the Preliminary (6) list. You receive one (7)							
for each correct answer.							

50-	Think about it	\
(¥)	Think avout it	

Listening Part 2

Read the sentences about Listening Part 2. Are the sentences TRUE or FALSE?

- 1. In Part 2, you may hear two speakers or you may just hear one.
- **2.** Each recording is quite short, like in the recordings in Part 1.
- **3.** There are six multiple-choice questions to answer.
- 4. For each question, there are four possible answers, A, B, C or D, for you to choose from.
- **5.** There are also pictures to help you choose an answer.
- **6.** There are two marks for each correct answer.
- **7.** For some questions, two correct answers are possible.

Listening Part 3

Read the sentences about Listening Part 3. Are the sentences TRUE or FALSE?

- 1. There are five gaps for you to complete in Part 3.
- **2.** You hear one person speaking in this part.
- **3.** You have to write a word or short phrase in each gap.
- **4.** You should try to spell the missing words correctly.
- **5.** You should try to write exactly the words you hear in the gaps.
- **6.** You get one mark for every word you write in a gap.
 - So, if you write two words, you get two marks.
- **7.** Every sentence or note you read has a gap in it.

Match 1-8 to a-h to make sentences about Listening Part 4.

- 1. You answer six
- 2. Each question has
- 3. You hear
- **4.** Sometimes you have to decide
- **5.** To give your answers, you have to
- **6.** Only one option for each question
- 7. You have to listen for the speakers'
- 8. You get

- **a** three possible answers.
- **b** what the interviewee's opinion is.
- c choose either A, B or C.
- **d** is correct.
- **e** questions in this part of the test.
- **f** an interview with someone.
- g one mark for each correct answer.
- **h** opinions and attitudes.

Speaking Part 1

Read the sentences about Speaking Part 1. Are the sentences TRUE or FALSE?

- 1. You should talk to your partner during this part of the test.
- **2.** You should give one-word answers.
- The examiner may ask you questions about where you're from and what you do.
- There are two phases to this part of the test.
- **5.** You should ask your partner some questions about him / herself.
- It's a good idea to practise answering personal questions before this part of the test.
- 7. If you don't understand a question, you can ask the examiner to repeat it.
- 8. The examiner will ask you some general questions, such as what you like doing in your free time, or what you enjoy about studying English.

Match 1-8 to a-h to make sentences about Speaking Part 2.

- 1. In Part 2, you have to describe
- 2. You will see a
- 3. You should describe everything
- 4. You should not talk
- **5.** If there's something you don't know the word for,
- 6. Don't stop talking
- 7. Don't worry about making
- **8.** Try not to compare yourself with your partner –

- a you can see in the picture.
- **b** describe it using other words.
- **c** until the examiner asks you to.
- **d** about things or ideas which are not in the picture.
- e a picture.
- **f** the examiner assesses each of you individually.
- **g** different picture from your partner.
- **h** mistakes just keep talking!

Speaking Part 3

Read the information about Speaking Part 3. Complete the information with the words in the box.

	partner	opportunity	situation	interested	opinions	stop	ask	pictures		
	In Part 3, the examiner will describe a (1) to you and your (2)									
((3) you to talk about the situation. Then, you have to									
t	talk to your p	artner. Don't forge	et to ask for his	s or her (5)	Re	emember to	listen to	what your partner		
9	says, and sho	ow that you are (6)	in what they	have to say. Ma	ke sure yo	u give you	r partner enough		
((7) to speak, and interrupt politely if he / she talks too much. You should keep talking until the									
(examiner asks you to (8)									

[ː⟨)ː)Think about it	

Speaking Part 4

Complete each sentence about Speaking Part 4 by choosing the correct option.

1. In Part 4, you talk about

- a the same topic as Part 3.
- **b** the same topic as Part 2.

2. During Part 4, the examiner will ask questions to

- a you, or you and your partner.
- **b** you or your partner separately.

3. You should

- a ask your partner questions.
- **b** wait for the examiner to ask you questions.

4. If you aren't sure what to say next, you could

- a ask your partner for their opinion.
- **b** ask the examiner what to do.

5. It's important to show that

- **a** you know more than your partner about the topic.
- **b** you are listening to what your partner is saying.

6. You should make sure that you

- a talk as much as possible.
- **b** give your partner a chance to speak.

7. Remember to

- **a** talk about everything the examiner asks you to talk about.
- **b** give answers that are as short and simple as possible.

8. You should try not to

- **a** ask the examiner to repeat the instructions.
- **b** sit in silence. If you need to, ask the examiner to repeat the instructions.

EXAM TOPIC LISTS

Clothes and Accessories

backpack go (with/together) perfume sweater bag (phr v) plastic swimming costume handbag pocket belt swimsuit blouse handkerchief pullover take off boot hat purse tie bracelet jacket put on tights tracksuit hutton ieans raincoat сар jewellery / jewelry ring trainers chain sandal iumper trousers clothes kit scarf T-shirt knit shirt coat try on collar label shoe umbrella cotton laundry shorts underpants dress leather silk underwear earring make-up size undress fashion match (v) skirt uniform sleeve(less) fasten material wallet fit (v) necklace socks watch fold (v) old-fashioned (adi) stripe wear (out) get dressed pants suit wool(len) pattern sunglasses

glasses glove

Colours

(dark/light/pale) gold orange silver black golden pink yellow blue green purple white brown red grey

Communications and Technology

ΙT

keyboard

laptop (computer)

access disc/disk machine screen address dot message server download (n & v) mobile phone sign up app at!@ drag mouse smartphone DVD (player) blog mouse mat social media blogger electronic(s) MP3 player software by post email net switch off calculator engaged online switch on call (v) enter operator talk envelope call back parcel telephone CD (player) equipment password text cell phone PC fax text message chat file phone turn off chat room hang up photograph turn on hardware upload (n & v) click (v) photography computer headline podcast video clip homepage volume connect postcard install connection print web data internet printer web page delete invent program(me) website dial invention reply

Education

digital camera

dial up

digital

absent board classroom desk advanced book clever dictionary bookshelf diploma arithmetic coach break up college drama art break(time) composition beginner economics certificate course elementary biology chemistry curriculum essay class degree blackboard geography

ring

ring up

robot

handwriting level practise (v) secondary school primary school history library student homework mark project studies information math(s) liquq study (v) instructions mathematics qualification subject read teach instructor music intermediate nature studies register teacher IT remember note technology know notice board research term laboratory (lab) pencil case rubber test language photography ruler university physics school learn lesson practice (n) science

Entertainment and Media

act (v) classical music guitarist perform action comedy headline performance actor comic headphones performer actress competition hero play ad concert heroine podcast admission dance dod did poem adventure dancer hit song pop music advert disc horror presenter advertisement disco instrument production app display interval programme DJ / disc jockey interview(er) art quiz documentary article iazz music recording audience drama journalist review ballet draw keyboard rock music drawing band laugh romantic DVD (player) bestseller listen to row look at board game entrance scene exhibition book magazine screen camera exit magic selfie festival MP3 player card series cartoon film museum soap opera CD (player) film maker music soundtrack CD-ROM film star musician stage celebrity fireworks news star channel folk music studio newspaper chat show talk show fun opera chess orchestra television go out cinema group paint thriller guitar painter video circus

Environment

litter

bottle bank petrol (**Br Eng**) recycle traffic jam climate change pollution recycled volunteer (**n**) gas (**Am Eng**) prohibited recycling

rubbish (bin)

public transport

Food and Drink

apple breakfast cheese cucumber bake (v) broccoli chef cup banana bunch (of bananas) chicken curry barbecue (n & v) burger chilli cut butter chips delicious bean biscuit cabbage chocolate dessert bitter (adj) cafe coconut diet cafeteria boil (v) coffee dinner boiled cake cola dish can (of beans) bottle cook (n & v) drink bowl candy cooker duck hox canteen cookie eat bread carrot corn egg break cereal cream fish

flavour juice pear sour kitchen spicy flour pepper food knife picnic spinach fork lamb pie spoon French fries lemon piece of cake steak lemonade pineapple strawberry fresh fridge lettuce pizza sugar fried sweet (adj & n) lunch plate fruit main course potato takeaway fruit juice meal recipe taste fry meat refreshments tasty frying pan melon rice tea garlic menu roast (v & adj) thirsty glass microwave (n) roll toast grape milk salad tomato grill (n & v) mineral water salmon tuna grilled mushroom salt turkey herbs oil sandwich vegetable vegetarian honey omelette sauce onion waiter hot saucepan hungry orange saucer waitress ice pan sausage wash up yog(h)urt ice cream pasta slice (n) ingredients snack pea soft drink jam peach peanut jug SOUD

Health, Medicine and Exercise

accident danger head problem dangerous ache headache recover ambulance dead health rest (n & v) dentist ankle hear run appointment die heart shoulder arm diet heel sick doctor aspirin hospital skin baby ear hurt soap bandage earache ill sore throat bleed (v) illness stomach emergency blood (n) stomach ache exercise injure keep fit body eye stress bone face knee swim tablet fall brain leg break feel better/ill/sick lie down take exercise medicine breath temperature fever breathe finger thumb nose fit tired check nurse chemist operate toes flu operation tooth chin foot clean get better/worse pain toothache painful toothbrush cold (n) go jogging patient (n) walk comb gym cough (n & v) gymnastics pharmacy well (adj) cut

Hobbies and Leisure

hand

damage

DVD (player) barbecue club hike beach collect(or) facilities hire bicycle collection fan hobby bike computer festival holidays camera cruise fiction ice skates dance gallery camp jogging camping dancing go out join in campsite doll go shopping keen on CD (player) guitar keep fit draw chess drawing hang out magazine

prescription

member(ship) opening photograph sightseeing model slide hours picnic museum paint playground sunbathe music painting quiz tent musician park rope torch nightlife sculpture party

House and Home

accommodation computer heater remote control address cooker heating rent cottage air conditioning hi-fi repair alarm (fire/car) cupboard home roof alarm clock curtain house room antique cushion housewife roommate apartment desk housework rubbish armchair digital (adj) iron safe (adj) balcony dining room seat jug basin dish kettle sheet bath (tub) dishwasher shelf kev bathroom door kitchen shower bed downstairs ladder sink bedroom drawer lamp sitting room bell dustbin laptop (computer) sofa bin duvet lift stairs blanket DVD (player) light stay (v) (clothes) line blind electric(al) step block entrance living-room surround (notice) board fan lock switch microwave (n) bookcase flat table flatmate bookshelf mirror tap telephone bowl floor mug television box freezer neighbour fridge toilet brush oil bucket frying pan oven towel bulb furniture pan tower candle garage path toy carpet garden pillow

TV (screen/set) upstairs (adv) ceiling gas pipe cellar gate plant vase video central heating grill plug

ground (floor) wall chair plug in channel (with TV) washing machine hall property

chest of drawers handle radio window

clock heat (v) refrigerator

Language

advanced elementary mention speak answer talk email message tell argue grammar pronounce intermediate translate ask pronunciation joke translation beginner question chat letter say vocabulary communicate mean sentence word communication meaning shout

Personal Feelings, Opinions and Experiences (Adjectives)

awesome busy confusing afraid awful calm cool alone bad careful crazy challenging amazed beautiful cruel amazing better charming curious cheerful bored cute amusing boring clear delighted angry annoyed clever depressed bossy anxious brave confident different difficult ashamed brilliant confused

disappointed happy old slow disappointing old-fashioned small hard easy healthy ordinary smart embarrassed heavy original soft embarrassing high patient sorry enjoyable special hungry personal excellent important pleasant strange excited impressed poor strong exciting intelligent positive stupid famous interested pretty sure fantastic interesting quick surprised iealous favourite quiet sweet fine keen ready tall fit kind real terrible fond lazy realistic tired free lovely reasonable true friendly lucky relaxed typical frightened reliable unable mad frightening married relieved unhappy funny miserable rich unusual generous modern right useful gentle negative rude well wonderful glad nervous sad good nice satisfied worried great noisy serious wrong guilty normal slim young

Places: Buildings

apartment block / college hospital railway station apartment cottage hotel ruin building school department store house library bank disco shop bookshop elevator lift sports centre bookstore entrance mall (shopping) stadium building museum supermarket exit swimming pool café factory office cafeteria flat palace theatre castle gallery police station tourist cinema information centre garage pool

clinic grocery store post office tower club guest-house prison university

Places: Countryside

field area path sea forest seaside bay port beach harbour railway sky campsite hill rainforest stream canal island valley region cliff lake village river desert land waterfall rock mountain earth wood sand farm ocean scenery

Places: Town and City

apartment cashpoint park square building city centre station pavement airport corner petrol station street booking office crossing playground subway bridge crossroads road town bus station fountain roundabout tunnel bus stop market route turning car park motorway shopping centre underground (shopping) mall cash machine monument Z00 signpost

Services

bankdoctorlibraryswimming poolcafégallerymuseumtheatrecafeteriagaragepost officetourist information

cinema hairdresser restaurant dentist hotel sports centre

Shopping

ad close (v) for sale receipt advert closed go shopping reduce collect advertise hire reduced advertisement complain inexpensive rent cost (n & v) assistant label reserve bargain credit card logo return bill customer luxury save book damaged mall second-hand buy dear money sell department store cash order shop deposit pay (for) shop assistant cent change dollar penny shopper cheap euro shopping pound cheque exchange price spend choose expensive reasonable

supermarket try on

Sport

athlete extreme sports net sport(s) athletics (sports) facilities pitch (n) sports centre badminton fishing play (v) squash ball fitness point(s) stadium baseball football practice (n) surf basketball football player practise (v) surfboard bat game prize surfboarding goal bathing suit surfing race beach goalkeeper race track swim golf bicycle swimming racing bike gym racket swimming costume boat gymnastics reserve (n) swimming pool helmet boxing rest (n & v) swimsuit catch (v) high iump ride (n & v) table tennis champion hit (v) rider take part championship hockey riding team changing room horse-riding rugby tennis climb (v) ice hockey run (n & v) tennis player climbing ice skates running throw (v) ticket club ice skating sail (n & v) coach (n) tired instructor sailing compete jogging score track competition tracksuit join in sea competitor kick (v) trainer(s) season shoot(ing) contest kit train(ing) court league shorts versus / v. cricket locker (room) skateboard volleyball cycling skating walk (v) long jump luck watch (v) cyclist skiing dancing match snowboard water skiing diving member snowboarding win enter (a competition) motor-racing soccer workout yoga

The Natural World

branch donkey coast animal continent bush duck autumn butterfly country earth beach countryside east cave cliff desert elephant bee bird climate dolphin environment environmental island rabbit sunset explore(r) jungle rainforest sunshine fall (Am Eng) kangaroo range tiger farmland lake river tree field land rock valley leaf fire sand water fish lion scenery waterfall flood monkey sea waves flower moon shark west mosquito forest sky wild freeze mountain south wildlife mouse / mice winter frog space fur nature species wood giraffe north spring wool grass parrot star world grow penguin stone zebra hill planet summer plant hot sun ice pollution sunrise

Time

diary

afternoon evening monthly today half (past) morning tomorrow a.m. / p.m. ages (for ages) holidays night tonight appointment hour noon week approximately January - December o'clock weekday autumn meeting past weekend birthday midnight quarter (past / to) weekly century minute second winter clock moment spring working hours daily Monday - Sunday summer vear date month time yesterday

Travel and Transport

abroad cab dollar jet accommodation cabin double room iourney (aero)/(air)plane canal drive land (v) airline capital city driver leave airport car driving/driver's licence left ambulance car alarm due light announcement car park duty-free lorry arrival case embassy luggage arrive catch (v) euro machine exchange rate astronaut change (v) map at sea charter facilities mechanic check in (v) backpack far mirror backpacker check-in (n) fare miss backpacking check out (v) ferry motorbike coach flight motorway confirm baggage flν move bicycle / bike country foreign nationality board (v) fuel crossing oil boarding pass crossroads garage on board gas / gas station on business boat currency border customs (Am Eng) on foot bridge cycle (n & v) gate on holiday brochure cyclist guest on time delay guide on vacation bus bus station delayed guidebook operator overnight bus stop deliver handlebars by air depart harbour park (v) by land departure helicopter parking lot by rail destination hitchhike parking space by road direction hotel passenger by sea document(s) immigration passport

path rocket taxi tyre/tire petrol roundabout tour (n & v) underground petrol station route tour guide underground train pilot sail (v) tourist vehicle platform public scooter tourist information centre visa visit(or) transport (bus) service traffic railroad ship traffic jam waiting room sightseeing traffic lights railway way reception signpost train wheel repair (v) single room tram window reservation spaceship translate windscreen speed translation reserve return (n & v) subway travel

ride suitcase trip road sign take off tunnel

icy

Weather

blow forecast lightning temperature breeze freezing mild thunder(storm) cloud frozen rain warm cloudy shower weather gale cold get wet snow wet cool heat snowfall wind degrees hot storm windy dry humid sun fog ice sunny

sunshine

Work and Jobs

foggy

department laboratory quit actress designer lawyer receptionist lecturer application desk reporter detective apply letter retire architect diary librarian retirement diploma army manager sailor director salary artist mechanic assistant diver meeting sales assistant astronaut doctor message salesman athlete model saleswoman earn babysitter email musician scientist employ (v) banker novelist secretary barber employee nurse security guard boss employer occupation employment break (n) office engineer officer (e.g. prison/police) singer businessman

shop assistant shopper explorer out of work soldier businesswoman factory staff butcher owner cameraman painter student farm part time taxi driver candidate farmer film star canteen photographer teacher firefighter tennis player captain pilot career football player / footballer poet tour guide policeman chef full time trade chemist goalkeeper police officer travel agent cleaner unemployed

guard policewoman colleague politician uniform guest guide volunteer (n) company porter computer hairdresser postman wage(s) waiter / waitress conference housewife president contract housework profession work cook instructions professional worker

instructor professor crew customs officer (computer) programmer job

CV journalist publisher dancer judge qualification dentist king queen

ANSWER KEY

Reading Part 1:1

- **1a** 1 Is the sun shining at the moment?
 - 2 Why are you studying English this year?
 - 3 How often do they meet their friends?
 - 4 Are you looking forward to next weekend?
 - 5 Does she like watching films?
 - 6 Where does your brother live?
- **1b** 1 d 2 c 3 e 4 b 5 a 6 f
- 2 1 wake up, awake 4 leave, late 2 have, morning 5 go, buy
 - 3 clean, routine 6 go, weekend
- **3** 1 C 2 B 3 A 4 B 5 A

Reading Part 1:2

- **1** 1 up 2 in 3 over 4 out 5 out 6 back 7 together 8 out
- **2** 1 a 2 b 3 a 4 a 5 b 6 b 7 a 8 b
- **3**1 C 2 C 3 B 4 C 5 A

Reading Part 1:3

- 1 1 club 6 galleries
 2 hobby 7 sunbathing
 3 dancing 8 magazine
 4 festival 9 photography
 5 sightseeing 10 member
- 2 1 Do you agree that
 - 2 not sure, because
 - 3 What I mean is
 - 4 that's an interesting point
 - 5 like I said
 - 6 What do you think about this
 - 7 going back to
 - 8 On a completely different subject
- **3**1 C 2 A 3 B 4 A 5 B

Get it right!

I'm writing to you because last week I started a new English course in the same school.

Reading Part 2:1

- 1 1 heart, beats4 break, ambulance2 doctors, fit5 sick, medicine
 - 3 dangerous, rugby 6 injury, rest
- 2 1 have to 3 needn't 5 ought to 2 shouldn't 4 mustn't 6 should
- **3**1 C 2 D 3 E 4 H 5 G

Reading Part 2:2

- 1 1 drama3 order5 sculptures2 stage4 horror6 videos
- 2 1 Where did you go on holiday last year?
 - 2 No, she's just left.

- 3 I've already done it.
- 4 When did you move to this town?
- **3**1 F 2 G 3 A 4 H 5 C

Reading Part 2:3

- 1 1 resort 3 accommodation 2 facilities 4 reservation
- **2** 1 arrived 4 went
 - 2 're / are having 5 haven't seen
 - 3 've / have already done
- **3**1G 2B 3A 4D 5C

Get it right!

Yesterday I bought some clothes.

Reading Part 3:1

1 1 office 3 prison 5 factory 4 hospital 2 guest-house 6 cottage 2 1 the way to 3 in front 5 straight on 2 Turn 4 is it far 6 on **3** 1 C 2 D 3 C 4 A 5 B

Reading Part 3:2

- 1 1 climate
 - 2 public transport, pollution
 - 3 rubbish, recycle
 - 4 bottle bank
- **2** 1 B 3 D 5 A 2 D 4 B
- 3 1 's / is going to rain 2 will be 5 'm / am going to fail 6 'll / will come

Reading Part 3:3

- 1 1 to 3 for 5 in 7 on 2 of 4 at 6 of 8 for
- **2** 1 C 2 C 3 D 4 A 5 B
- 3 1 team 5 win
 2 coach 6 stadium
 3 competition 7 competitors
 4 take part 8 trained

Get it right!

I'm sure that you will have a great holiday here.

Reading Part 4:1

- 1 1 Maths is my favourite subject.
 - 2 Sam is often late for appointments.
 - 3 Photography is a very popular hobby.
 - 4 Mrs Edwards usually teaches us.
 - 5 This work isn't good enough.
 - 6 Miss Jones isn't as strict as Mr Brown.
 - 7 The test was too difficult for me.

1	9 We have ju 0 I haven't se	ork checked best finished eat een that film ye	ing. et.		3 1 didn't have; second 2 hits; zero 3 stays; first 4 hear; zero 5 would be; second 6 won't be; first 7 will go / 'll go; first 8 had; second
2	1 C 2	H 3 A	4 F	5 E	
	1 attending 2 dreams 3 go on	4 rango 5 follov 6 feel		'set 3 provide	Get it right! If I were you I would go to the countryside because it is a lovely place and it is very peaceful.
	_				Reading Part 6:1
	ading Part		- .		1a 1 G 3 H 5 F 7 C
_	1 c 3 2 e 4	a 5 h f 6 g			2 D 4 B 6 A 8 E
			•		1b 1 for / with 4 after / for 7 of
		H 5 E			2 to 5 from 8 on
		A 6 C			3 at 6 in
3	1 F 2	B 3 F	4 D	5 A	2 1 than 3 at / of 5 will
Re	ading Part	4:3			2 with 4 has 6 up
1	1 parrot	5 dinos	aur 9	cat	3 Students' own answers
	2 lion	6 bee) camel	Reading Part 6:2
	3 shark	7 giraff	e		1a 1 did 3 does 5 was 7 were
	4 dolphin	8 cow			2 are 4 have 6 do 8 has
	1 small, white	•	4 large, sh	•	1b 1 gym 5 diet
	2 small, roun 3 tiny, colour		5 lovely, s 6 small, sl		2 stress 6 patient
		iui, Airican	o small, si	niny, blue	3 prescription 7 temperature
	t it right!				4 blood 8 rest
h		nt a big new l		edroom.	2 1 ago 4 between
3	1 E 2	C 3 G	4 A	5 F	2 was 5 Instead
Re	ading Part	5:1			3 about 6 enough / much
	1 classical	4 come	edv 7	exhibition	3 Students' own answers
	2 performed		•	3 Museum	Reading Part 6:3
	3 Orchestra	6 plays	S	Admission	1a 1 handbag 4 suits 7 size
2	1 C	3 D	5	5 B	2 sleeves 5 matches 8 fits
	2 B	4 A		5 A	3 umbrella 6 try on
3	Students' own	answers			1b 1 on 4 by 7 forward
					2 at 5 due 8 neither / nor
	ading Part				3 the 6 least
	1 c	3 e	5 h	7 b	Get it right!
	2 g	4 a	6 d	8 f	I prefer going shopping with friends to going on my own.
	1 leaves		5 will prob		2 1 who / that 3 with / by 5 up
	2 'm going to		6 're going	g to have	2 as 4 in 6 of
	3 'm travellin	g	7 starts		
	4 'll carry		8 'm leavir	1g	3 1 despite 3 but 5 so 2 or 4 because 6 and
	1 A	3 C	5 C		
	2 A	4 A	6 D		Writing Part 1:1
Re	ading Part	5:3			1 1 d 3 e 5 a 7 i 9 f
1	1 freezing	4 thunder	7 humid		2 h 4 g 6 j 8 b 10 c
	2 ice	5 heat	8 showers	;	2 1 I'm emailing you about the shopping trip we planned
	3 lightning	6 dry			on Saturday.
2	1 C	3 B	5 D		2 I'm afraid I can't go3 I'm afraid I can't go because I'm going to visit my
	2 B	4 A	6 D		sister in London.
					3,000 111 201100111

- 4 Maybe you could come round to my house on Sunday and we could go into town together then?
- 5 because, and

3 Sample answer

Hi Blake

That's great that your brother can take us to the new shopping centre.

I play football on Saturday mornings, so Sunday is better for me. It means we'll have more time there if we go on Sunday.

Your brother is really into cycling, isn't he? A new bike's too expensive, of course, but how about getting him some new gloves?

I'd prefer to go to the cinema. There's a new film I'd really like to see which is probably on, and I'm not very good at ice skating, so I wouldn't enjoy it much.

See you on Sunday then!

Marek

Writing Part 1:2

1	1	get on	5	arguments	9	similar
	2	in common	6	respect	10	ask
	3	annoying	7	relationship		
	4	disagree	8	share		

2 1 Hi Jodie

- 2 You love sport, so why don't you join a sports club? That would be a great way to meet people. As soon as you get to know some people, you could...
- 3 I've got a few old friends from when I lived in London. We stay in contact online. We send messages and photos to each other, and we try to meet up when we can.
- 4 I'm, you're, you'll, don't, I've
- 5 glad, amazing, great, fun, old; absolutely
- 6 present simple: the weather looks, you love, you get to know, I've got, we stay, we send, we try; present continuous: you're enjoying; past simple: I lived; will: you'll; would: that would be a great way, that would be fun
- 7 why don't you...? you could...
- 8 so (why don't you join...), as soon as (you get to know...), and (we try to meet up...)
- 9 Take care and write soon! Love,

3 Sample answer

Hi Rowan

I'm so sorry to hear you've had a problem with your cousin. It's never nice when that happens.

Something similar happened to me once too. It's OK now, though, and we get on with each other really well again.

I think you should contact your cousin and apologise. I'm sure they did things wrong too, but just say sorry for what you feel bad about. I think it will make things better between you.

I think you should do this as soon as you can. It will get harder the longer you leave it.

I hope that helps.

See you soon

Delphine

Writing Part 1:3

1	1	terrible		4	miserable	7	delighted
	2	blew		5	terrified	8	flood
	3	fall		6	shining		
2	1	С	3 B	}	5 A		7 C
	2	Α	4 A		6 B		8 C

3 Sample answer

Hi Marley

That's fantastic that you're coming to Brazil. I hope you'll have time to come and see me.

In May, it's quite warm and is often sunny for most of the day, but there can be some rain too. It's usually about 25°C during the day and about 20°C at night. I'd bring shorts and lots of T-shirts. A raincoat would be good, but only if you've got one that's quite light.

There are lots of interesting places to visit. Rio de Janeiro is interesting and has lots of museums and galleries. The rainforests in the east are also really nice to visit.

В

See you soon

Jose

1a A

Get it right!

My mum also told me to take some T-shirts.

Writing Part 2:1

1 up		1	vegetables	5
2 onic	on	2	saucepan	
3 Add	l	3	butter	
4 fres	sh	4	Cook	
5 fry		5	cover	
6 Ser	ve	6	boil	
7 roll		7	smooth	
8 spic	СУ	8	Stir	
1b A 3	B 1			
2 1 a	3 -	5	any	7 much
2 the	4 -	6	plenty of	8 some

3 Sample answer

My favourite restaurant

There's a great restaurant in my town called The Rabbit and it's my favourite place to eat. But what makes it so great? Well, I'll tell you!

The first thing, of course, is the food. It serves lots of different dishes, all made from local ingredients, and the chef is a real expert! The other staff who work there are so friendly. It's like eating with your own family! The dining area is comfortable, but if the tables were a bit further apart, it would be even better.

I go there about once a month. Maybe you should try it

Writing Part 2:2

- 1 1 paragraph A
 - 2 paragraph B
 - 3 paragraph C
 - 4 past continuous: was making, was waiting; past perfect: had always wanted, had made
 - 5 First, Next, Finally
 - 6 delighted, nervously, perfect, happy, Unfortunately, fantastic, proud

2 1 hadn't learned 5 had always wanted 2 played 6 was working 3 appeared 7 asked 4 was singing 8 had heard

3 Sample answer

I saw the advert for a talent show and decided to apply. Two weeks later I received a reply saying my application had been successful! I was going to sing on a real talent show! I was really excited and at the same time really frightened. I practised every day to get ready for the show. As I walked on stage, I was so nervous I thought I was going to die! But once I started singing, I started to relax. Afterwards, I had to wait for the judges to decide. "And the winner is...". I closed my eyes for what seemed like days! Me! It was me! I had won! It was the happiest day of my life!

Writing Part 2:3

1	1	First	4	five minutes later	7	before
	2	Then	5	suddenly	8	After
	3	Next	6	By the time	9	Finally
2	1	check	4	got	7	took
	2	put	5	got	8	set
	3	put	6	checked	9	held

3 Sample answer

The best holiday I've ever had

The best holiday I've ever had was when I went to Egypt. We spent one week looking at the amazing historical sites and the second week by the sea. We took a plane to Egypt and the flight took about five hours. We stayed in the capital city, Cairo, for two days and saw the Pyramids near there. Then we went on a boat that travelled up the River Nile. We saw lots of ancient places – they were all so special.

Then we went by bus to a place called Sharm El Sheikh. It's by the sea and we spent a great week swimming and relaxing before flying home.

Get it right!

He taught me **many** things (which) I didn't know before.

Listening Part 1:1

	30	c8		41 (2				
1	1	done					5	do
	2	playing	g /	goir	ig to	play	6	went
	3	goes					7	did
	4	played	l				8	been
2	1	С	2	Α	3	Α	4	С
	5	В	6	С	7	В		

Narrator: Track 1 Listening Part 1 Worksheet 1

For each question, choose the correct

answer.

Look at question one.

Narrator: 1 What did the man do at the sports

centre yesterday?

Man: I went along to that new sports centre

yesterday evening.

Woman: Oh, yeah? Is it any good?

Man: Well, I haven't become a member yet, but

they showed me around. It was pretty good. I was thinking of joining so that I could do diving lessons, but there's no pool. So, I

don't know.

Woman: Oh, that's a shame. Did you try any of the

facilities while you were there?

Man: I did a quick workout in the gym at the sports

centre – the machines are great. You'd like it 'cos they have a running track outside.

Woman: Interesting! I'll go and take a look.

Narrator: Now listen again.

Narrator: 2 Which sport does the woman compete in?

Man: Are you into sport, Julie?

Julie: Yeah, I've loved it since I was little and I've

competed in a few different things.

Man: Oh, really? Do you mean in team sports?

Julie: Well, I play football, but only for fun with my

friends. I preferred baseball when I was at school – I was quite good at it, and I almost played in a national tournament once. But no, I'm actually hoping to go out to Spain to take part in the surfing championships next

month.

Man: That sounds amazing! I wish you the best of

luck.

Julie: Thanks!

Narrator: Now listen again.

Narrator: 3 Where will the friends go running this

evening?

Man: I'm not as fit as I used to be. I need to start

doing some training again.

Woman: Well, why don't you come for a run with

me this evening after college? I usually set off from home around six o'clock. We could go along a path through the woods near college. Or we could go into the countryside, which is what I do. There's a path by the river – it's more peaceful than running through the streets, and there are

some beautiful views.

Man: Well, OK, then. Why not?

Narrator: Now listen again.

Narrator: 4 Which winter sport was Max good at

when he was young?

Woman: I'm going snowboarding next week – have

you ever tried it, Max?

Max: Not since I entered a competition

when I was a teenager. It didn't end well – I

came last and injured my ankle!

Woman: Oh – that doesn't sound good.

Max: Well, no, it wasn't. I used to be one of the

fastest skiers I knew when I was that age — my family lived in Switzerland for a few years, so I just expected to be good at other winter sports, too — like snowboarding and ice hockey. But I failed to get into the school

team for that!

Max: Really?

Narrator: Now listen again.

Narrator: 5 What did the girl lose?

Man: Good morning, Highfield Sports Centre.

Charlotte: Oh, hi. My name's Charlotte. I was playing

squash at the centre yesterday. I wonder if anyone's found one of my trainers? It's got 'Charlotte' in it – I was on court three with my friend. I usually put everything in my backpack with my racket. I've got one but the other isn't there. Fortunately, they aren't new, but if you could look for me, that would be

great.

Man: OK. Just let me check for you... Yes, it's

here!

Charlotte: Oh, fantastic – I'll come in later, then.

Narrator: Now listen again.

Narrator: 6 Which sports instructor is the man

going to meet today?

David: Oh, hi, it's David. You know we said we'd

meet at the sailing club later this afternoon? Well, the thing is, I forgot that I've already got an appointment at the golf club. My son, Tom, is thinking about joining so I wanted to show him around. We're also going to meet the coach. I want to ask a few questions. Tom plays a lot of football and I'm not sure it will be easy for him to do both sports. Can we meet another day instead? Sorry

about this.

Narrator: Now listen again.

Narrator: 7 What will open at the sports centre

soon?

Woman: Good afternoon, everybody. This is a club

news announcement. I know some of you

are already enjoying the brand new outdoor athletics area, but if you haven't been there yet, do try it! I'm sure you're also looking forward to the basketball competition in a few weeks as well – don't forget to buy a ticket at reception if you'd like to watch. And if you want to be one of the first people to try out the climbing wall, come and book a session! You'll be able to do that from the 31st of this month.

Narrator: Now listen again.

3 1 the strongest 4 the most exciting 2 the most challenging 5 more tiring 3 the hardest 6 more reasonable

Listening Part 1:2

11check-in5security2luggage6departure3boarding pass7destination4documents8customs

21 C 2 C 3 B 4 A 5 B

6 A 7 A

Narrator: Track 2 Listening Part 1
Worksheet 2

For each question, choose the correct

answer.

Look at question one.

Narrator: 1 What time will the flight to Brussels

leave?

Girl: Dad – we've just had an email from

the airline.

Dad: Oh?

Girl: Yeah – the time's changed for our flight to

Brussels. It's something to do with a new timetable or something. There's only a few minutes' difference – we were flying out at 11.57 p.m., but now it's five past midnight. And the return flight the following Tuesday is now at two minutes past midnight. That's a full two hours later than it was – so we might need to change our booking at the airport

car park. **Dad:** OK.

Narrator: Now listen again.

Narrator: 2 What does the man enjoy most about

flying?

Woman: Do you enjoy flying?

Man: It's not my favourite thing to do. I get a bit

nervous sometimes - usually when I'm just

getting on board and finding my seat. It's thinking about taking off – I'm not frightened exactly, but I do feel a bit strange and I'm not keen on that. Landing's the most exciting bit. I think it's because there's usually a new place to explore. When I'm up in the air during the flight, I just find it a bit dull.

Narrator: Now listen again.

Narrator: 3 Where will Maggie's family stay on holiday this year?

Man: Are you taking the family to Italy again on

holiday this year, Maggie?

Maggie: Yeah – we were thinking about going back to

the same cottage we rented last summer, but it's already booked on the dates we wanted to go, unfortunately. The kids really want to go camping – there's a fantastic site in the same area with a pool and everything. But it's not really my thing, so we've reserved a family room at the hotel next door instead – there's a pool there too and it'll be much more comfortable, so it's the perfect solution!

Narrator: Now listen again.

Narrator: 4 What has the woman left behind?

Woman: Oh, no! I knew I'd leave something behind! **Man:** Don't tell me you haven't got our passports

- there isn't enough time for us to go home

and come back again.

Woman: They're here, in my handbag. And we

checked in online before we left so there are no tickets to worry about. It's the guidebooks. I was planning to bring a couple, so I could do some reading on the journey. I'm pretty sure I didn't pack them, so they're probably still sitting on my desk.

Narrator: Now listen again.

Narrator: 5 What will the weather be like when

the plane arrives?

Woman: Good morning, everyone. This is your

captain speaking. We're currently flying at around ten thousand metres and travelling at 650 kilometres per hour. There's hardly any cloud around and the air is nice and calm. So, the rest of the flight should be smooth and much better than the rather windy day we left behind in London. There's a little light rain in Madrid at the moment, but you'll be pleased to know that it should be clear by the time we arrive in about an

hour.

Narrator: Now listen again.

Narrator: 6 What was damaged during the

journey?

Woman: How was your journey?

Man: Well, the ferry was delayed but there's a

good shop next to the harbour, so I bought myself a new travel bag. I didn't realise at the time, but it's torn at one end, so I'll have to return it. Fortunately, I haven't put

anything in it.

Woman: Oh dear. How was the sea?

Man: It was really windy, so the boat was moving

all over the place! The lady next to me spilled coffee over some documents she had – and I dropped my tablet. Fortunately,

it didn't break.

Narrator: Now listen again.

Narrator: 7 Where can you park your car for free?

Man:

This is an announcement for the person who has left a car outside the main entrance to the building. The number is AC 4124. Please return to your car and remove the vehicle immediately, as parking is not allowed there. There are spaces available in the car park next to the station building, where there is no charge. If there are no spaces left, please park on the road at the front of the station. Please note that there is a fee for parking

there. Thank you. **Narrator:** Now listen again.

31b 2d 3a 4f 5c 6e

Listening Part 1:3

1 1 waterfall 4 cliff 7 rainforest 2 coast 5 valley 8 cave

3 ocean 6 continents

2 1 heavily 3 beautifully 5 lightly 2 softly 4 loudly 6 quietly

3 1 C 2 C 3 A 4 A

5 B 6 C 7 A

Narrator: Track 3 Listening Part 1
Worksheet 3

For each question, choose the correct

answer.

Look at question one.

Narrator: 1 Which is the girl's favourite photo?

Girl: Hi, Dad.

Dad: Hi. You've been out a long time with your

granddad.

Girl: I know. We went for a drive. I took some

photos on my new phone – it's got an

amazing camera.

Dad: So a good day then! I remember those

pictures you took looking up at the cliffs from the beach! And that great one of Sam

climbing on the rocks.

Girl: Well, I've taken some even better ones today.

We stopped at this waterfall which was really high. You can even go behind it – so I did and I got a brilliant picture of it. It's the best one

I've taken for ages. Look!

Narrator: Now listen again.

Narrator: 2 What should people not do?

Woman: Here we are in the national park. I must ask

you to stay on the paths – there are rare plants here, and we don't want anyone to stand on them. Take your time and walk slowly, so you can look at everything. There's a stream down to the right of the path, but there's a steep drop and the bridge below isn't safe, so don't go down there. We'll get a chance to walk along and even through the river later. We'll also be visiting some caves this afternoon.

Narrator: Now listen again.

Narrator: 3 What has the woman studied in

college this week?

Man: Are you enjoying your geography course at

college?

Woman: Yeah – I've found out all kinds of interesting

things. Last month we studied deserts. Did you know there are different types? Some are rock and some are sand. But now we're doing all about the coast. This week we're studying beaches. Today, we went on a trip to a beach with cool patterns in the sand. I really enjoyed it but last week's was really interesting. We studied plants that live near the sea. Did you know some trees like to

grow in sand?

Narrator: Now listen again.

Narrator: 4 Where does the man prefer to swim?

Woman: You swim a lot, don't you, Tim?

Tim: Yeah – I really enjoy swimming outside

rather than in indoor pools. The water's cooler and fresher. I especially like moving water like you get in rivers, but you have to be careful. However, there aren't any good swimming rivers near here, so I usually go to the lake. We're a long way from the sea here, so I haven't any experience of swimming there, but I'm looking forward to

giving it a try.

Narrator: Now listen again.

Woman: 5 What did the students enjoy learning

about in the lecture today?

Man: What did you think of the lecture this

afternoon?

Woman: Well, I never expected to study anything

about farming because we've done so much about natural landscapes, you know, ones

that humans haven't created.

Man: It was just as good as studying the

rainforest and stuff like that, though, wasn't

it?

Woman: Yeah, I think I preferred it. It was easier to

understand.

Man: I think we're going to be studying the sea

next. I guess that'll be good too. We're going to look at how bays and cliffs are

created, I think.

Narrator: Now listen again.

Narrator: 6 How did the family travel in Iceland?

Boy: How was your family trip to Iceland?

Girl: Brilliant!

Boy: What did you see?

Girl: The scenery was amazing – there are hardly

any trees there and a lot of strange rock shapes ... You can go around the island by bus with a tour guide. But my dad was brave and decided to hire a car, so we went around in that. We could get really close to nature that way. One day, we picked up some walkers and took them back to their hotel. They were really tired, but told us some great stories about how the land was created.

Narrator: Now listen again.

Narrator: 7 What did the friends learn about in the TV programme?

Woman: I watched an interesting programme about

the weather last night.

Man: Oh, yeah, I saw that too. When it started it

showed lots of pictures of clouds, didn't it? So, I thought it was going to be about rain

and snow and stuff.

Woman: Yeah – but it actually looked at wind, didn't it

and how it gets stronger and weaker and

everything as it travels.

Man: Mmm, I liked the bit about sea breezes and

why it's cooler on the coast even on a hot,

sunny day.

Narrator: Now listen again.

Get it right!

It's **much bigger** than the old wardrobe.

Listening Part 2:1

	classmates talk		play uniform		journey trip
2 1 2	C A	_	C C	5 6	_

Narrator: Track 4 Listening Part 2, Worksheet 1

For each question, choose the correct answer.

Narrator: 1 You will hear two friends talking about a school trip to a wildlife park.

Girl: Did you enjoy the wildlife park?

Boy: I thought it was OK. Though I'd prefer it if

places like that only had animals that feel at home with the local weather, even if they're ones that are in danger. It seems unfair keeping animals from hot countries in parks

where it's cold.

Girl: You couldn't learn about animals from other

places then.

Boy: True, but on the trip, most of them were so far

away it was impossible to study them properly.

Girl: At least there were posters about all of the

animals.

Boy: No one was actually reading them, though.

Narrator: Now listen again.

Narrator: 2 You will hear two friends discussing a

talk they went to.

Boy: I enjoy it when the college organises talks

like that.

Girl: Me too, and what the speaker was talking

about gave me some good ideas for my

science project.

Boy: I'm doing mine on a very different topic,

actually. It was interesting, though. She's obviously done a lot of talks like this before – she knows exactly how to get everyone's attention by including some funny stories as

well as the serious stuff.

Girl: I couldn't stop laughing at one of them. I

liked the photos of those old scientists in

her presentation.

Boy: I've seen most of them before on the

internet, actually.

Narrator: Now listen again.

Narrator: 3 You will hear two friends talking

about a new classmate.

Boy: What do you think of our new classmate?

Girl: I like her. I keep wanting to call her by the

wrong name, though, because she looks a

bit like a girl at my running club.

Boy: Oh dear! You'll upset her if you do.

Girl: Don't worry, I won't! She seemed guite

quiet to begin with, like someone who'd rather just get on with their work in class, and finds it hard to talk to others and make friends. She's become much more sociable

quite quickly, though.

Boy: Yes, and now she chats just as much as any

of us.

Girl: Possibly even more! **Narrator:** Now listen again.

Narrator: 4 You will hear two friends talking about

a college play they're in.

Boy: Are you free one day after college this week?

Girl: Yes, on Wednesday. Why?

Boy: Well, you know there's the college play coming

up? And thanks to you, I got one of the best

roles – the one I really wanted ...

Girl: Yes.

Boy: There are some bits I'm not happy with. I

feel like I'm standing in the wrong position and some of what I say doesn't sound right. It'd be really helpful to have another opinion,

but I know you're busy.

Girl: Not at all, and are you having trouble

remembering what you need to say?

Boy: My character certainly says a lot, but I've

always been OK at remembering everything.

Narrator: Now listen again.

Narrator: 5 You will hear two friends talking about school uniforms.

Boy: I heard our school's thinking of introducing

school uniforms.

Girl: Really? It'd certainly make choosing what to

wear in the morning easier.

Boy: And I suppose there'd be less washing for

me or my mum and dad to do.

Girl: True, but then they'd need to iron our shirts,

which takes ages. I'd feel sorry for the staff, though. They won't know who's who if we're

all wearing the same thing.

Boy: At least to begin with ... I read that wearing

uniforms actually means students get into

trouble less often.

Girl: I'll believe that when I see it, though. How can

clothes change how you behave?

Narrator: Now listen again.

Narrator: 6 You will hear two friends talking

about the journey on a college trip.

Girl: I thought the journey was going to be difficult.

Boy: Me too. Normally, it takes hours because

the college always hires a really old, slow

bus.

Girl: The train took half the time, though. I wish

they'd had something to drink apart from

coffee and tea.

Boy: Yes, and I was hoping to get a sandwich too

because I didn't have time to make one this morning. I'm not sure how much the other people in our carriage enjoyed having thirty

college students travelling with them.

Girl: They usually find it entertaining and start

chatting to everyone.

Boy: Not this time, though. **Narrator:** Now listen again.

3a 1 although 3 plus 5 unless 2 before 4 since 6 While

3b Students' own answers

Listening Part 2:2

1	1	borrow	4	bring	7	teach
	2	do	5	tell	8	miss
	3	wasting	6	met		
2	1	Α	3	В	5	Α
	2	В	4	Α	6	С

Narrator: Track 5 Listening Part 2, Worksheet 2

For each question, choose the correct answer.

Narrator: 1 You will hear a girl telling her friend about a boat trip.

Bov: How was the seaside?

Girl: Great, thanks, except the boat trip I went on

with Mum.

Boy: I thought you'd enjoy something like that. **Girl:** Normally, I would. I'm not like my dad, who

always feels ill whenever we go anywhere near a boat. There were some big waves, but that just adds to the excitement, and we could see what it was going to be like before we left. The boat had a really noisy engine, though. All the people on board complained, so we went back to the harbour not long after

we'd set off. I was so relieved!

Boy: Oh dear!

Narrator: Now listen again.

Narrator: 2 You will hear a brother and sister

talking about cooking.

Boy: What are you making?

Girl: Just a fried egg. Mum and Dad have gone

out, so we have to get our own lunch.

Boy: I thought we were eating together first. **Girl:** They decided to leave earlier than planne

They decided to leave earlier than planned. I'd be happy to make them something if

they were here.

Boy: They like it when you cook and you're very good at it! I always manage to cook eggs for too long, so they burn on the bottom and I

end up with something I don't even want to eat – then I have to throw it away. That won't

happen if you do it, though.

Narrator: Now listen again.

Narrator: 3 You will hear a girl telling a friend about a band she's in.

Girl: Did I tell you I've joined a band?

Boy: No, you didn't. I suppose you play guitar ... **Girl:** Of course! It's great fun and we've got an

amazing singer.

Boy: I don't think I'd have enough courage to

stand up in front of people and sing.

Girl: He's only comfortable playing in front of

a few people at the moment. He's getting better, though. The way he sings sounds nothing like any singer I've ever heard before. I don't know how he does it, but he sings the songs I write so much better than

when I sing them.

Narrator: Now listen again.

Narrator: 4 You will hear a girl telling her friend about a drama course she's doing.

Girl: I've just started a drama course.

Boy: How's it going?

Girl: Good. I've only had one session and we spent

it doing the usual stuff for getting to know each other. I hope what we do gets more interesting as the course goes on.

Boy: I'm sure it will. I didn't know you were into

acting.

Girl: Yes, but I'm not sure I'll ever be any good at

it, even with this course. I just wanted to try, and have fun while I'm doing it, and I'm sure I will, whether I become a famous actor or

not.

Narrator: Now listen again.

Narrator: 5 You will hear two friends talking about a book they've read.

Boy: Have you finished that book we're studying

in our literature class yet?

Girl: Yes, last night. I stayed up late because I

couldn't stop reading the last few pages. I really didn't expect the hero to be killed.

Boy: I thought she might be. I read an interview

with the author who said some readers would be disappointed by what happened at the end. I've never read anything that had someone like her as the hero, though. That's what made it

so interesting. Most books rely on the story and lots happening, but this was more about

her thoughts and feelings.

Girl: True!

Narrator: Now listen again.

Narrator: 6 You will hear two friends talking

about a TV talent show.

Girl: Talent Nation was good again last night.

Boy: It was. There was the usual range of acts –

some were fantastic and others were awful.

Girl: That's what makes the show so interesting,

though. The terrible ones are just as

enjoyable as the good ones.

Boy: Exactly, which can hardly be said about the

judges. What they say is supposed to be a

really amusing part of the show.

Girl: I know. But most of it is really dull. You and I

could do a better job.

Boy: True, but at least the presenters give some

interesting opinions about the performers.

Girl: I think so too. **Narrator:** Now listen again.

3a 1 so 3 too 5 and 2 though 4 because 6 but

3b Students' own answers

Listening Part 2:3

1 1 bat 4 goal 7 boxing 2 racket 5 basketball 3 sailing 6 surfboard
2 1 C 3 A 5 B 4 C 6 A

Narrator: (1)) Track 6 Listening Part 2, Worksheet 3

For each question, choose the correct

Narrator: 1 You will hear two friends talking

about going skiing.

Boy: Are you going skiing again this winter?

Girl: Probably. It's funny because we go every year

and then my parents spend the whole holiday worrying about my brother and I getting hurt. Falling over is part of the experience.

Boy: I wouldn't fancy it.

Girl: I wish we didn't go for two weeks, though. I

love it to begin with but lose interest by the

end of the first week.

Boy: You could go somewhere warm by the sea

in winter instead, like we do.

Girl: I love spending time by the sea, but the

same thing happens. Before long, I just

want to go somewhere else!

Narrator: Now listen again.

Narrator: 2 You will hear two friends talking about professional football.

Boy: Did you see the match last night?

Girl: Of course.

Boy: The TV presenters were complaining about the mistakes the managers made with the

teams they chose and how they should play.

It must be impossible for them to get it right

every time.

Girl: It's easy if you're watching on TV, but much

harder when you've actually got to make

those decisions yourself.

Boy: Exactly. And footballers who get paid

millions of pounds a year should really listen

more to what managers tell them.

Girl: I guess players earn it, with all the training

and stuff, but you should still do what you're

told.

Narrator: Now listen again.

Narrator: 3 You will hear two friends talking

about a cycling club.

Girl: I'm getting my new bike on Saturday.

Boy: Hey, great! I'd love to see it. Actually, a few

of us are going out with the club on Sunday. If you could come, it'd be your first time since

becoming a member, wouldn't it?

Girl: Yes, it would.

Boy: It'll be a great route. One of the most

experienced members has chosen it. It's the first time we've tried it and it looks really interesting – there's supposed to be some

fantastic scenery.

Girl: I'd love to, but I promised my sister I'd help

her then with a homework project she's got.

Boy: OK, another time, perhaps.

Narrator: Now listen again.

Narrator: 4 You will hear two friends talking about

a sailing course they did.

Boy: That sailing course was great.

Girl: Yes. It was a good job I'd read a bit about

how to do it before I went, because I couldn't actually hear a lot of what the

teacher said.

Boy: The sails made quite a lot of noise in the

wind, but there was just the right amount for

learning how to sail.

Girl: And the waves were really small too, which

made things easier. I think the club needs to spend some money on new boats, though. The one I was in felt like it might fall to bits

at any moment.

Narrator: Now listen again.

Narrator: 5 You will hear two friends talking about a video game.

Girl: Have you tried playing *City Driving* yet? **Boy:** Yes, but I was a bit disappointed with it,

actually.

Girl: Me too, with some of the things in it anyway. The songs that play while you're

driving add to the action at least.

Boy: That's true. It's a shame that the creatures you choose to drive the cars are so dull.

Girl: They're just like the ones in several other

games I know.

Boy: I only got to the fifth stage of the game – the racing itself was fairly exciting.

Girl: I guess we won't finish the game any time soon – there are a hundred races altogether.

Narrator: Now listen again.

Narrator: 6 You will hear two friends talking about a basketball game they went to.

Girl: The game last night was a bit disappointing,

wasn't it?

Boy: It was. I can't believe I'm saying this, but I

actually felt quite sorry for the other team.

Girl: Me too. To lose by so much must feel awful.

Boy: Especially as our star player was injured a

couple of weeks ago and couldn't even take

part.

Girl: I think it's much more exciting to watch when

the two sides are about as good as each other. Even if our team doesn't win.

Boy: I agree. It was almost like they were playing

a team from a much lower league last night.

Narrator: Now listen again.

3 1 which / that 4 Whose 2 who 5 who 3 correct 6 correct

Get it right!

The stadium where the match was played can hold 100,000 people.

Listening Part 3:1

- **1** 1 How often do you go to the cinema?
 - 2 Have you ever been to a music festival?
 - 3 Do you enjoy reading?
 - 4 Did you do any exercise last weekend?
 - 5 Can you play a musical instrument?
 - 6 Are you a gamer?

2 1 cartoon 3 lake 5 restaurant 2 chef 4 movies 6 January 28th

Narrator: Track 7 Listening Part 3
Worksheet 1

For each question, write the correct answer in the gap. Write one or two words or a number or a date or a time.

Look at questions 1 to 6 now. You have 20 seconds.

You will hear a film review programme on the radio.

Man: Welcome to *The Film Review Programme!* Today we're reviewing some of this week's new films.

Let's start with this week's likely hit, *Jungle Fever*. This is quite an unusual one! Some of you may remember last year's TV documentary film about a family of tigers in India. Well, this is a cartoon based on that programme and I can report that it's great fun for people of any age.

Some of you will be excited to know that actor Steve Wills is back on our screens! You'll remember him as action hero Marty Kay, but in his new film, *Call It*, he actually plays a chef, working in an Italian pizza takeaway in New York City. Actor Jennifer Peckory plays his manager, Jo-Jo, and romance is in the air!

Don't miss *Swim!*, a comedy which takes a look at learning to swim as an adult. It's about a 20-year-old man who wants to join in with his friends when they swim in the lake near his home. So, he goes to the local pool to take lessons. Be prepared to laugh until it hurts!

And now it's competition time, so I hope you've listened carefully and made some notes! If you want to enter this month's competition, just go online and answer the ten questions in our quiz. Go to www.movies.co.uk and select your answers.

Last month, we gave out free cinema tickets as a prize – this time we're offering restaurant tickets which you can use at a choice of exciting places.

You must complete your entry by January the twenty-eighth. Make sure you've finished by two p.m., when the competition closes. We'll announce the winners on the thirtieth of January – and if you're lucky, the prize will be yours by the second week in February. Good luck and goodbye!

Narrator: Now listen again.

3 1 d 2 b 3 e 4 f 5 c 6 a

Listening Part 3:2

 1 1 buy
 4 stores

 2 displays
 5 alone

 3 spend
 6 gifts

2 1 have / get; cut 4 had / got; painted 2 have / get; repaired 5 had / got; repaired

3 has / gets; delivered 6 have / get; washed

3 1 Hickets 3 Thursday 5 food 6 ID card 2 ground 4 bus

Narrator: (1)) Track 8 Listening Part 3 Worksheet 2

For each question, write the correct answer in the gap. Write one or two words or a number or a date or a time. Look at questions 1 to 6 now. You have 20 seconds.

You will hear part of a training session for people who are going to work as sales assistants in a large shop.

Mandy:

Morning, everyone! Thanks for attending this training session at our new department store. You've all been offered jobs as sales assistants, so well done and welcome! My name's Mandy Hickets – that's H-I-C-K-E-T-S and I'm your training manager.

I'll tell you a bit about how the store's organised. The top floor's where the stock room is - that's where everything's kept before it goes out onto the shelves. The first floor's mainly clothing and the ground floor, where you'll work, is where we sell things like make-up and electrical items.

Most of you are part-time staff, which means you'll work from Monday to Saturday, either in the mornings or the afternoons. Your rest day is Thursday. Full-time staff take either a Tuesday or a Wednesday off you'll find out which later today.

I know that some of you live out of town. There's a regular train service, as I'm sure you already know, but we also operate a bus service for those nearer by. There's no charge for this. There's also a staff car park, though you'll need to pay a small monthly fee for this.

All staff get 25% discount on certain items and services. You could have your hair cut in our salon, for example, and you can use the discount when the sales are on too, which some stores don't offer. I'm afraid there are no discounts on food, however.

I believe you've already ordered your uniforms and you'll be able to collect those at the end of today's session. When you arrive on your first day, please go to the office, where you'll pick up your ID card. We provide keys for lockers, where you can keep your personal items safe. These are already in the locker doors, ready for use.

Let's get on with the training. Now ...

Narrator: Now listen again.

Listening Part 3:3

1 1 chin 3 heel 5 knee 2 ankle 4 thumb 6 shoulder

2 1 armv 3 jogging 5 30th September 2 bridge 4 trainers 6 Shawes

Narrator: (1)

Track 9 Listening Part 3 Worksheet 3

For each question, write the correct answer in the gap. Write one or two words or a number or a date or a time. Look at questions 1 to 6 now. You have 20 seconds.

You will hear a talk about an exercise class called Extreme Bootcamp.

Woman:

Hi, everyone. I'd like to tell you about a new exercise class I've just tried. It's called 'Extreme Bootcamp' and it's hard but great fun! What does 'bootcamp' mean? It's actually a word used by the army when they're training new soldiers. It's nothing to do with what's on your feet. And believe me, it's nothing like a camping trip either! It's a short course of challenging physical training. Most of us are used to exercising in the gym, with nothing but TV screens or other people to look at while we're on the machines or whatever. But Extreme Bootcamp is different 'cos you do the class on a bridge. It goes over a river, so it's nice to look at while you exercise. You won't like the sound of this, but the class meets at 6.30 a.m. every weekday for a month. It's only for an hour, but class members do lots in that time, beginning with jogging to warm up. After that there's some weightlifting and jumping, and then you do some more relaxing exercises at the end. The clothes you should wear are pretty much the same as you'd wear for any other exercise class - so a T-shirt and shorts or a tracksuit is fine. Oh, and wearing trainers is a must, so do bring a good pair with you. Bootcamp is good fun, I promise! If you're interested in joining the next one, there's a registration day on 17th September – though the first class won't be until the 30th. The bootcamp's run by Ellie Shawes and she can give you more information, if you need it. Her surname's spelt S-H-A-W-E-S, and you can contact her via the website. I've got her

phone number too, if you want it. OK, so has anyone got any questions?

Narrator: Now listen again.

5 to get **3a** 1 to take 3 seeing 2 visiting 4 resting 6 to pick up

3b Students' own answers

2 B

Get it right!

2 1 C

I will spend a few days going shopping.

Listening Part 4:1

1a annoyed – angry miserable – unhappy awful - terrible nervous - anxious challenging - difficult relaxed - calm funny – amusing strange – unusual intelligent - clever surprised – amazed **1b** 1 surprised / amazed 2 challenging / difficult

3 C

Narrator: (1) Track 10 Listening Part 4 Worksheet 1

For each question, choose the correct answer.

Look at questions 1 to 6 now. You have 45 seconds.

4 B

5 A

6 C

You will hear an interview with a TV actress called Brittany Briers.

Interviewer: We've got TV actress Brittany Briers in

the studio. Brittany, how did you discover

your love of acting?

Brittany: When I was twelve, Mum sent me to

> drama classes – I was always trying to be like TV characters at home, though I never thought that was acting. The others in the class were more experienced and that made me nervous, but I learned enough to act in a school play. Being on stage then was definitely what got me interested!

Interviewer: What was your first professional theatre

performance like?

Brittany: You'll probably expect me to say I felt calm

> 'cos of my training. The opposite was true! The person I played had an American accent – I kept thinking I'd go back to my own. I'm sure things like not remembering your lines are embarrassing when there's a huge audience. I made sure that didn't

happen.

Interviewer: Later you went into TV acting. Why?

It wasn't that I got bored of the theatre. **Brittany:**

I was seen on stage by a director who thought I was perfect for a TV series he was making. I thought 'Why not

learn some fresh skills?' The extra money was useful 'cos I was saving for a house -I'd never take a job just for money, though.

Interviewer: Is TV filming more difficult than stage acting? **Brittany:** It's different. There's no audience, no clapping.

That's strange at first, though the director will tell you when you've done well. Sometimes you film the same bit over and over. That's annoying till you realise it's important to get it right. Then, in a theatre you have to make sure people at the back can hear – on screen that sounds like shouting. I have to be reminded about that lots!

Interviewer: What do you love most about your job? **Brittany:** When a new TV series comes out and my

family get excited – I prefer not to watch myself on screen and I've never been to any actors' events - though I wouldn't mind doing that one day. I get the real excitement from picking up the envelope containing my next role and I start reading

the lines straightaway.

Interviewer: Is there anything you don't like about

being an actor?

Brittany: Some people find it hard to deal with

> being recognised in the street. That isn't my favourite part of the job, but I accept it - most people are friendly. Getting up before it's light is something I've never got used to, and I never will! But once a series is finished, you can take a long

break, if you need to. Now listen again. **Narrator:**

3 disappointed 5 interesting **3** 1 boring 2 confused 4 amazing 6 excited

Listening Part 4:2

1 1 went 4 use to watch 2 used to get up / got up 5 passed 3 used to work 6 used to close

2 1 B 2 A 4 C 3 C 5 A 6 B

Narrator: (1) Track 11 Listening Part 4 Worksheet 2

For each question, choose the correct answer.

Look at questions 1 to 6 now. You have 45 seconds.

You will hear an interview in which a

businesswoman called Carla Smith is talking about her life and work.

Interviewer: This morning we're talking to

businesswoman Carla Smith, who's made

some changes to the way she lives her life. Carla, the first thing you did was change the way you worked. Why?

Carla:

I used to have a busy job – I worked for a large technology firm. It was interesting, so I never got stressed or needed time off like some of my colleagues, who became ill. The job was incredible. I travelled all over the world. Then, suddenly I realised I was living in hotels and I thought 'You know what? I'd like to spend more time in my own house!"

Interviewer: And now you run your own business.

Carla:

Yes, and I choose which hours I work. I still do long days – but I can stop when I want to. I didn't use to go on holidays often and I still don't – but that's my choice instead of my company's. Some people who leave big companies miss the big salaries, but that doesn't bother me.

Interviewer: Do you do more exercise now?

Carla:

I spend about the same amount of time exercising as I did before. However, instead of doing it between work and dinner, I get up at 5 a.m. and exercise then. I'm into yoga, I have been for years, because it relaxes my body and mind. I've never really enjoyed team sports or athletics.

Carla:

Interviewer: What about food? Are you healthier now? Definitely! I never used to have lunch and I ended up eating late and having too much chocolate and crisps, which made me feel bad. Now I cook everything from fresh and it tastes so much nicer. I'm less tired now and have loads of energy which was unexpected!

Carla:

Interviewer: Do you spend more time with family now, too? Yes, particularly my sisters. We've always loved films - when we were teenagers we used to go to the cinema every week. That isn't always possible now, so we have film nights at my house instead. There's an outdoor pool in town and you can swim and watch films there - we're going to try that soon.

Interviewer: You're still a busy person – do you have any time-saving advice?

Carla:

There are things people do like checking emails or messages on the bus to work or school and making a list of things to do the next day, which are good ideas and can sometimes save time. But the thing that works well for me is having lots of clothes which are the same, so you don't have to think about what to put on in the morning!

Narrator: Now listen again.

- **3a** 1 I always used to be late for college.
 - 2 Zijin didn't use to exercise at all.
 - 3 My son didn't use to get up early as a teenager. / As a teenager my son didn't use to get up early.
 - 4 Stephanie never used to eat vegetables.
 - 5 You used to reply to emails immediately.
 - 6 Ahmed used to drink a lot of coffee.

3b 1 e 2 c 3 f 4 a 5 d 6 b

Listening Part 4:3

1 1 traffic lights 4 tourist information centre 2 underground train 5 apartment block / building

3 public transport 6 city centre

2 1 C 2 A 3 B 4 C 5 A 6 B

Narrator: (1) Track 12 Listening Part 4 Worksheet 3

For each question, choose the correct

Look at questions 1 to 6 now. You have 45 seconds.

You will hear an interview with an architect called Scott Tenbury.

Interviewer: Scott Tenbury, you're an architect and

you've lived in some interesting buildings for research. Tell us about the one in Japan.

I had what's called a 'capsule' in an apartment Scott:

block. It was one tiny room - I had to be creative and use interesting ways of getting everything I needed into the space. People asked 'Isn't it a bit like living in prison?' But it's nothing like that! And I never heard the neighbours, despite living so close to them.

Interviewer: Interesting! You also once lived in what

you called an 'upside-down' house. Scott: That's right. It looked like the roof was on

> the ground and the front door was in the air! All the rooms were in their usual place inside, so it wasn't that different to live in it. That was a bit disappointing. It wasn't in an area that tourists visit, but I used to see people taking photos of it from time to time. They'd ask whether the house was difficult to look after - it wasn't at all.

Interviewer: You've also lived in a container in London – one of those big metal boxes

which ships carry things in.

Scott: Yes – in the city centre. Unfortunately, it had

a metal roof and when it rained, I couldn't hear the television! I wasn't sorry to leave that behind when I sold it. It took me a while to sell it – although they're small, they're not cheap, but I managed to sell it to a young woman - she was an architect too.

ANSWER KEY 131

Interviewer: Have you always lived in cities?

Yes, they're wonderful. It's great watching all Scott: those people living their lives – doing similar

things in different ways! Many people like going to restaurants, shopping centres - I'm not bothered about all that. I work from home. so could live anywhere, but I love cities.

Interviewer: What are you designing at the moment? Scott: I'm working on my 'water building', trying

to make a box which appears to float on the water – that's going well. People have been building on water for centuries, so there are no difficulties there. I want it to be the same grey-blue as the water - it seems almost impossible, because water changes so much with the light!

Interviewer: What kind of building would you like to design? Scott:

A railway station – one that's on different levels. A big monument to trains! It's not because I want people to say 'Wow!', but I'd like the challenge of making something so big and that does something useful, but is

Now listen again. Narrator:

3 1 unforgettable 5 department 2 dangerous 6 impossible 3 wonderful 7 information 8 friendship 4 disadvantage

beautiful to look at too.

Get it right!

I remember the beautiful beaches where we **used to** play vollevball.

Speaking Part 1:1

- **1** 1 What's / What is your name?
 - 2 How old are you?
 - 3 Where do you live?
 - 4 Do you study / learn English at college?
 - 5 Who do you live with?

3 like 7 live **2a** 1 spend 5 start 2 enjoy 4 would 6 grow 8 had

Narrator: (1) Track 13 Speaking Part 1, Worksheet 1

- 1 Who do you spend most time with?
- 2 What do you enjoy doing when you're at home?
- 3 What do you like about your school or job?
- 4 What would you like to do in the future?
- 5 When did you start learning English? Do you enjoy it? Why? / Why not?
- 6 Where did you grow up?
- 7 What do you like about the town you live in?
- 8 Where would you like to live if you had the opportunity?

2b Students' own answers

3	1	cousin	3	couple	5	anniversary
	2	married	4	generations	6	nephew

Speaking Part 1:2

1 1 d	3 g	5 f	7 h
2 c	4 a	6 e	8 b
2a 1 work		4 subject	7 job
2 school		5 difficult	8 ambition
3 favourite		6 outside	

Narrator: (1) Track 14 Speaking Part 1, Worksheet 2

- 1 Do you study or work? What are you studying? / What do you do?
- 2 Do you like your school or job? Why? / Why not?
- 3 What is or was your favourite subject at school? What do or did you like most about it?
- 4 Which subject would you like to learn more about?
- 5 What do you find difficult about learning English?
- 6 How often do you use English outside of your English classes?
- 7 If you could have any job, what would you do and why?
- 8 What is your greatest study or work ambition?

2b Students' own answers

3 1 could / was able to	5 can't / 'm not able
2 can	to / am not able to
3 will be able to / can	6 couldn't / wasn't
4 been able to	able to

Speaking Part 1:3

1a 1 d	3 b	5 f
2 e	4 c	6 a

1b Students' own answers

2a 1 free time	4 doing	7 extreme
2 sports	5 country	8 weekend
3 take part	6 activities	

Narrator: (1) Track 15 Speaking Part 1, Worksheet 3

- 1 What do you enjoy doing in your free time?
- 2 Do you enjoy playing sports? Which ones?
- 3 Do you prefer to watch sports rather than take part
- 4 Do you enjoy doing things with other people?
- 5 What are the most popular sports or hobbies in your
- 6 What activities would you most like to try?
- 7 Have you ever tried any extreme sports? Did you enjoy it?
- 8 How did you spend last weekend?

2b Students' own answers

3 1 At first 3 so 5 what's more 2 Anyway 4 While 6 After

Get it right!

But it would be better if you **could** take part too.

Speaking Part 2:1

1 1 along / down / on 5 on 2 the middle 6 straight 3 in front / ahead 7 Behind 4 between 8 in

2 1 b 3 a 5 f 2 d 4 c 6 e

3a

Narrator: Track 16 Speaking Part 2, Worksheet 1

Narrator: Now I'd like each of you to talk on your own about something. I'm going to give each of you a photograph and I'd like you to talk about it.

A, here is your photograph. It shows people travelling. **B**, you just listen. **A**, please tell us what you can see in the photograph.

3b

Narrator: Track 17 Speaking Part 2, Worksheet 1

Narrator: **B**, here is your photograph. It shows someone learning how to do something. **A**, you just listen. **B**, please tell us what you can see in the photograph.

Speaking Part 2:2

1 Example answers

- 1 It looks like a pair of sunglasses.
- 2 It might be a flip-flop / sandal.
- 3 It's possible it's a travel plug / an adaptor.
- 4 It seems to be a passport.
- 5 It looks as if it's a boarding pass.
- 6 It could be headphones / earbuds / an mp3 player.

2 Example answers

- 1 No way! / That's amazing! / Wow!
- 2 Did you? / Oh, really? / Wow!
- 3 Do they? / Oh, really? / I see.
- 4 Are you? / That's amazing! / Oh, really? / Wow!
- 5 Oh, really? / Oh, yeah? / That's interesting.
- 6 Oh, really? / Oh, yeah? / Is he?
- 7 Did you? / Oh, really? / That's a pity!
- 8 Is that right? / That's amazing! / Did she?

3a

Narrator: Track 18 Speaking Part 2, Worksheet 2

Narrator: Now I'd like each of you to talk on your own about something. I'm going to give

each of you a photograph and I'd like you to talk about it. **A**, here is your photograph. It shows some people on holiday. **B**, you just listen. **A**, please tell us what you can see in the photograph.

3b

Narrator: (1) Track 19 Speaking Part 2, Worksheet 2

Narrator: B, here is your photograph. It shows people arriving somewhere. **A**, you just listen. **B**, please tell us what you can see in the photograph.

Speaking Part 2:3

1	а	gate		d	bookcase	g	cooker
	b	garage		е	basin	h	stairs
	С	balcony		f	mirror	i	lamp
2	1	d	3	С	5 e		7 h
	2	а	4	f	6 g		8 h

3a

Narrator: (1)) Track 20 Speaking Part 2, Worksheet 3

Narrator: Now I'd like each of you to talk on your own about something. I'm going to give each of you a photograph and I'd like you to talk about it.

A, here is your photograph. It shows some people spending time at home. **B**, you just listen. **A**, please tell us what you can see in the photograph.

3b

Narrator: Track 21 Speaking Part 2, Worksheet 3

Narrator: B, here is your photograph. It shows some people enjoying themselves outdoors. **A**, you just listen. **B**, please tell us what you can see in the photograph.

Get it right!

I didn't know that this city would **be** so interesting. It would be nice **to** see *The Merchant of Venice* with Al Pacino.

Speaking Parts 3 and 4:1

1 1 should	5 because / as / since
2 because / as / since	6 would
3 don't	7 so
4 could / (should)	8 because / as / since
2a a makes	b Let's

- **2b** 1 The traffic jam made me late for the concert.
 - 2 Let's go to that new bookshop in town this afternoon.
 - 3 Let's go to (see) the new James Bond film.
 - 4 Our basketball coach made us run 5 km.

3

Narrator: (1)) Track 22 Speaking Part 3, Worksheet 1

Narrator: You're going to talk about something together for about two minutes. I'm going to describe a situation to you. A girl is having her sixteenth birthday party next week. Her friends want to buy her a present, but they don't have much money. Here are some things they could buy her. Talk together about the different presents they could buy her and say which would be best. All right? Now, talk together.

Narrator: (1) Track 23 Speaking Part 4, Worksheet 1

- 1 What do you usually do on your birthday?
- 2 What's the best present you've ever received on your birthday?
- 3 Do you enjoy buying presents for other people?
- 4 What was the last present you bought for someone?
- 5 Do you think presents should only be for children and not for adults?

Speaking Parts 3 and 4:2

1 1 shall 3 would 5 have 2 about 4 don't 6 fancy

2 Example answers

- 1 Have you got a table (for two), please?
- 2 Could I / we see the menu, please?
- 3 Yes, please. I'll have / I'd like a lemonade and my friend will have / would like a coffee.
- 4 I'll have / I'd like the chicken salad and my friend will have / would like a pizza.
- 5 Yes, thank you. / It's delicious! / I'm afraid the soup is a little cold / too spicy. / There's too much salt in the soup.
- 6 No, thank you. Can I / we have the bill, please?
- 7 By credit card, please. I'll / We'll pay in cash.

3

Narrator: (1) Track 24 Speaking Part 3, Worksheet 2

Narrator: You're going to talk about something together for about two minutes. I'm going to describe a situation to you. A group of students is having a party to celebrate the end of the school year. Each student has to bring some food. Here are some types of food they could bring. Talk together about the different types of food the students could bring to the party and say which would be best. All right? Now, talk together.

Narrator: (1) Track 25 Speaking Part 4, Worksheet 2

- 1 What food and drink do you especially enjoy having at parties?
- 2 When do you go to other people's houses for a meal?
- 3 How often do you go out to eat in a restaurant?
- 4 What kinds of things do you enjoy cooking?
- 5 How important is it for people to eat healthy food?

Speaking Parts 3 and 4:3

1 Example answers

- 1 I guess that some people don't worry about danger.
- 2 To be honest, I don't like dancing.
- 3 I have no doubt that active people are healthier.
- 4 I agree that it's best to do something different, but there isn't always time.
- 5 I feel that spending time with my friends is really important.
- 6 Personally, I find doing nothing really hard.
- 7 In my opinion, I don't think that they are a waste of time. You can learn things from them.

2 1 too 3 so 5 so 2 such 6 too 4 enough

3

Narrator: (1)) Track 26 Speaking Part 3, Worksheet 3

Narrator: You're going to talk about something together for about two minutes. I'm going to describe a situation to you. Two friends are going away for a weekend. They want to try an exciting new activity while they're away. Here are some new activities they could try. Talk together about the new activities they could try and say which would be most exciting. All right? Now, talk together.

Narrator: (1) Track 27 Speaking Part 4, Worksheet 3

- 1 What do you enjoy doing in your free time?
- 2 What did you do last weekend?
- 3 Where do you usually go with your friends in your free time?
- 4 Do you prefer spending your free time indoors or outside?
- 5 Is it better to do lots of things in your free time or to relax and do very little?

Get it right!

They are such pleasant people.

Think about it

Reading Part 1

1	True	5	True
2	False	6	False
3	True	7	True
4	True	8	True

Reading Part 2

1	match	5	points
2	five	6	suitable
3	eight	7	text
4	people	8	all

Reading Part 3

1	five	5	global
2	four	6	detailed
3	opinion	7	order
4	purpose	8	last

Reading Part 4

1	longer	5	don't have to
2	might be some	6	three
3	five	7	before and after

8 before and after

Reading Part 5

4 structure

False sentences: 3, 7

Reading Part 6

1	six	5	blogs
2	one	6	different
3	grammar	7	overall
4	prepositions	8	sense

Writing Part 1

1	Truo

- 2 False There are four comments.
- 3 True
- 4 True
- 5 False You need to write about 100 words.
- 6 True 7 True 8 True

Writing Part 2

1	100	5	must
2	story	6	sentence
3	three or four	7	mustn't
4	must	8	lower

Listening Part 1

1	recordings	5	people
2	multiple-choice	6	vocabulary
3	pictures	7	mark
4	facts		

Listening Part 2

- 1 False All the items are dialogues, so you will hear two speakers in each.
- 2 True
- 3 True
- 4 False There are three.
- 5 False All of the possible answers are written.
- 6 False There's only one mark for each answer.
- 7 False Only one answer is correct.

Listening Part 3

1	False	5	True
2	True	6	False; False
3	True	7	True
4	True		

Listening Part 4

1	е	5	С
2	a	6	d
3	f	7	h
4	h	8	Ø

Speaking Part 1

1	False	5	False
2	False	6	True
3	True	7	True
4	True	8	True

Speaking Part 2

1 e	3 a	5 b	7 h
2 g	4 d	6 с	8 f

Speaking Part 3

pinions
piiliolio
terested
pportunity
top
r

Speaking Part 4

1	а	3	a	5	b	7	а
2	а	4	а	6	b	8	b

ACKNOWLEDGEMENTS

The authors and publishers acknowledge the following sources of copyright material and are grateful for the permissions granted. While every effort has been made, it has not always been possible to identify the sources of all the material used, or to trace all copyright holders. If any omissions are brought to our notice, we will be happy to include the appropriate acknowledgements on reprinting and in the next update to the digital edition, as applicable.

Keys: R = Reading, L = Listening, W = Writing, S = Speaking, P = Part

Photography

All the images are sourced from Getty Images.

RP1: ScottTalent/DigitalVision Vectors; David Lees/Taxi; zacky24/iStock/Getty Images plus; Paolo Cordelli/Lonely Planet Images; RP2: Michael Blann/Stone; Neil Beckerman/Taxi; Design Pics; Dave and Les Jacobs/Kolostock/Blend Images; Ogphoto/E+; Vesna Andiic/E+; moodboard/Brand X Pictures; David Schaffer/Caiaimage; Justin Case/DigitalVision; Jacqueline Veissid/DigitalVision; Dougal Waters/ DigitalVision; Mike Harrington/The Image Bank; Peter Rutherhagen; Lane Oatey/Blue Jean Images; RP3: monkeybusinessimages/iStock/Getty Images plus; RP4: Andrew Yates/AFP; The Washington Post; UpperCut Images; Danita Delimont/Gallo Images/Getty Images Plus; Deb Alperin/Moment; RP5: Isa Foltin/Wirelmage; Francois Guillot/AFP; Eastcott Momatiuk/The Image Bank; RP6: martinedoucet/E+; sturti/E+; imagenavi; AntonioGuillem/iStock/Getty Images Plus; Fuse/Corbis; vgajic/E+; WP1: Marvin E. Newman/Photographer's Choice; Marion Nesje/Moment; WP2: andresr/E+; Steve Sands/Getty Images Entertainment; Hill Street Studios LLC/DigitalVision; Stephen Simpson/Iconica; Mohamed Abdulla Shafeeg/Moment; LP2: DAJ; John Fedele; skynesher/E+; LP3: filadendron/E+; Erik Von Weber/The Image Bank; zoranm/iStock/Getty Images Plus; Ryan McVay/DigitalVision; SolStock/E+; LP4: Ezra Bailey/ Iconica; Jekaterina Nikitina/Stone; Flashpop/DigitalVision; Jacek Chabraszewski/iStock/Getty Images plus; Dennis Fischer Photography/Moment; SP1: Juanmonino/E+; Westend61; skynesher/E+; SP2: Oli Scarff/Getty Images News; Brent Winebrenner/Lonely Planet Images; Sarma Ozols/The Image Bank; Tom Fletcher/EyeEm; Ursula Alter/Photographer's Choice; Charlie Drevstam; Nadine Funke/EyeEm; bortonia/DigitalVision Vectors; Charlie Abad/Photononstops; Rob Stothard/Getty Images News; Xavier Arnau/E+; Giordano Poloni/Ikon Images; KidStock/Blend Images; Hero Images; SP3: kali9/E+.

Illustrations

Daniel Limon; QBS.

Audio production by Hart McLeod, Cambridge and by DN and AE Strauss Ltd. Cambridge.