

Part 1

You are going to read a magazine article about an artist who paints flowers. For questions 1-8, choose the answer (A, B, C or D) which you think fits best according to the text. Mark your answers **on the separate answer sheet**.

An eye for detail

Artist Susan Shepherd is best known for her flower paintings, and the large garden that surrounds her house is the source of many of her subjects. It is full of her favourite flowers, most especially varieties of tulips and poppies. Some of the plants are unruly and seed themselves all over the garden. There is a harmony of colour, shape and structure in the two long flower borders that line the paved path which crosses the garden from east to west. Much of this is due to the previous owners who were keen gardeners, and who left plants that appealed to Susan. She also inherited the gardener, Danny. 'In fact, it was really his garden,' she says. 'We got on very well. At first he would say, "Oh, it's not worth it" to some of the things I wanted to put in, but when I said I wanted to paint them, he recognised what I had in mind.'

Susan prefers to focus on detailed studies of individual plants rather than on the garden as a whole, though she will occasionally paint a group of plants where they are. More usually, she picks them and then takes them up to her studio. 'I don't set the whole thing up at once,' she says. 'I take one flower out and paint it, which might take a few days, and then I bring in another one and build up the painting that way. Sometimes it takes a couple of years to finish.'

Her busiest time of year is spring and early summer, when the tulips are out, followed by the poppies. 'They all come out together, and you're so busy,' she says. But the gradual decaying process is also part of the fascination for her. With

tulips, for example, 'you bring them in and put them in water, then leave them for perhaps a day and they each form themselves into different shapes. They open out and are fantastic. When you first put them in a vase, you think they are boring, but they change all the time with twists and turns.'

Susan has always been interested in plants: 'I did botany at school and used to collect wild flowers from all around the countryside,' she says. 'I wasn't particularly interested in gardening then; in fact, I didn't like garden flowers, I thought they looked like the ones made of silk or plastic that were sold in some florists' shops - to me, the only real ones were wild. I was intrigued by the way they managed to flower in really awkward places, like cracks in rocks or on cliff tops.' Nowadays, the garden owes much to plants that originated in far-off lands, though they seem as much at home in her garden as they did in China or the Himalayas. She has a come-what-may attitude to the garden, rather like an affectionate aunt who is quite happy for children to run about undisciplined as long as they don't do any serious damage.

With two forthcoming exhibitions to prepare for, and a ready supply of subject material at her back door, finding time to work in the garden has been difficult recently. She now employs an extra gardener but, despite the need to paint, she knows that, to maintain her connection with her subject matter, 'you have to get your hands dirty'.

- 1 In the first paragraph, the writer describes Susan's garden as
 - A having caused problems for the previous owners.
 - B having a path lined with flowers.
 - C needing a lot of work to keep it looking attractive.
 - D being only partly finished.
- 2 What does 'this' in line 12 refer to?
 - A the position of the path
 - B the number of wild plants
 - C the position of the garden
 - D the harmony of the planting
- 3 What does Susan say about Danny?
 - A He felt she was interfering in his work.
 - B He immediately understood her feelings.
 - C He was recommended by the previous owners.
 - D He was slow to see the point of some of her ideas.
- 4 What is Susan's approach to painting?
 - A She will wait until a flower is ready to be picked before painting it.
 - B She likes to do research on a plant before she paints it.
 - C She spends all day painting an individual flower.
 - D She creates her paintings in several stages.
- 5 Susan thinks that tulips
 - A are more colourful and better shaped than other flowers.
 - B are not easy to paint because they change so quickly.
 - C look best some time after they have been cut.
 - D should be kept in the house for as long as possible.
- 6 Why did Susan enjoy studying wild flowers at school?
 - A She found the way they adapted to their surroundings fascinating.
 - B She used the lessons as a good excuse to get out of school.
 - C She was attracted by their different colours and shapes.
 - D She wanted to learn how to make copies of them in material.
- 7 How does the writer describe Susan's attitude to her garden?
 - A She thinks children should be allowed to enjoy it.
 - B She prefers planting flowers from overseas.
 - C She likes a certain amount of disorder.
 - D She dislikes criticism of her planting methods.
- 8 What point is Susan making in the final paragraph?
 - A It's essential to find the time to paint even if there is gardening to be done.
 - B It's important not to leave the gardening entirely to other people.
 - C It's good to have expert help when you grow plants.
 - D It's hard to do exhibitions if there are not enough plants ready in the garden.

Part 2

You are going to read a magazine article about letter writing. Seven sentences have been removed from the article. Choose from the sentences **A-H** the one which fits each gap (9-15). There is one extra sentence which you do not need to use.

Mark your answers **on the separate answer sheet**.

Drop me a line!

In our fast world of phones, emails and computers, the old-fashioned art of letter writing is at risk of disappearing altogether. Yet, to me, there is something about receiving a letter that cannot be matched by any other form of communication. There is the excitement of its arrival, the pleasure of seeing who it is from and, finally, the enjoyment of the contents.

Letter writing has been part of my life for as long as I can remember. It probably began with the little notes I would write to my mother. My mother, also, always insisted I write my own thank-you letters for Christmas and birthday presents. **9**

When I left home at 18 to train as a doctor in London, I would write once a week, and so would my mother. Occasionally my father would write and it was always a joy to receive his long, amusing letters.

10 Of course, we also made phone calls but it is the letters I remember most.

There were also letters from my boyfriends. In my youth I seemed to attract people who had to work or study away at some time and I was only able to stay in touch by correspondence. **11** I found that I could often express myself more easily in writing than by talking.

I love the letters that come with birthday or Christmas cards. **12** And it's even nicer

when it's an airmail envelope with beautiful stamps. My overseas letters arrive from Mangala in Sri Lanka, from someone I trained with over 20 years ago, and I have a penfriend in Australia and another in Vancouver.

Then there's the lady who writes to me from France. If we hadn't started talking in a restaurant on the way home from holiday, if my husband hadn't taken her photo and if I hadn't asked her for her address, I would never have been able to write to her. **13** As it is, we now have a regular correspondence. I can improve my French (she speaks no English); we have stayed at her home twice and she has stayed with us.

My biggest letter-writing success, however, came this summer, when my family and I stayed with my American penfriend in Texas.

14 Everyone was amazed that a correspondence could last so long. The local press even considered the correspondence worth reporting on the front page.

I am pleased that my children are carrying on the tradition. Like my mother before me, I insist they write their own thank-you letters. My daughter writes me little letters, just as I did to my mother. **15** However convenient communicating by email may appear to be, I strongly urge readers not to allow letter writing to become another 'lost art'.

A Most of the letters from home contained just everyday events concerning my parents and their friends.

B We had been corresponding for 29 years but had never met.

C It didn't matter how short or untidy they were as long as they were letters.

D Notes are appreciated, but how much better to have a year's supply of news!

E Poor handwriting can spoil your enjoyment of a letter.

F But instead of harming the relationships, letter writing seemed to improve them.

G She and my son have penfriends of their own in Texas, organised by my penfriend.

H More important, if she hadn't replied, we would be the poorer for it.

Part 3

You are going to read a magazine article in which five people talk about railway journeys. For questions **16-30**, choose from the people (**A-E**). The people may be chosen more than once. When more than one answer is required, these may be given in any order.

Mark your answers **on the separate answer sheet**.

Which person or people

- found on returning years later that nothing had changed?
 was unsure of the number of passengers on the train?
 enjoyed the company of fellow passengers?
 found the views from the train dramatic?
 welcomed a chance to relax on the trip?
 was never disappointed by the journey?
 has a reason for feeling grateful to one special train?
 travelled on a railway which is no longer in regular service?
 regretted not going on a particular train trip?
 used to travel on the railway whenever possible?
 learnt an interesting piece of information on a train journey?
 took a train which travelled from one country to another?
 says that the railway had been looked after by unpaid helpers?
 was once considered not old enough to travel by train?

	16	
	17	
	18	
19		20
	21	
	22	
	23	
	24	
	25	
	26	
	27	
	28	
	29	
	30	

On the rails

Five celebrities tell Andrew Morgan their favourite memories of railway journeys.

A Andrea Thompson - Newsreader

I fell in love with the south of France a long time ago and try to get back there as often as I can. There's a local train from Cannes along the coast which crosses the border with Italy. It takes you past some of the most amazing seascapes. It never matters what the weather is like, or what time of the year it is, it is always enchanting. Out of the other window are some of the best back gardens and residences in the whole of France. You feel like someone peeping into the property of the rich and famous. The travellers themselves are always lively because there is an interesting mix of tourists and locals, all with different itineraries but all admirers of the breathtaking journey.

B Raj Patel - Explorer

I have enjoyed so many rail journeys through the years, but if I had to pick a favourite it would be the Nile Valley Express, which runs across the desert of northern Sudan. The one misfortune in my youth, growing up in South Africa, was missing out on a family train journey from Cape Town to the Kruger National Park. I was regarded as being too young and troublesome and was sent off to an aunt. When I came to live in England as a teenager, I still hadn't travelled by train. London Waterloo was the first real station I ever saw and its great glass dome filled me with wonder.

C Betty Cooper - Novelist

I am indebted to one train in particular: the Blue Train, which took my husband and me on our honeymoon across France to catch a boat to Egypt. It was on the train that my husband gave me a pink dress, which I thought was absolutely wonderful. Someone happened to mention that pink was good for the brain, and I've never stopped wearing the colour since. What I remember about the journey itself,

however, is how lovely it was to travel through France and then by boat up the Nile to Luxor. It was, without a doubt, the perfect way to wind down after all the wedding preparations.

D Martin Brown - Journalist

We were working on a series of articles based on a round-the-world trip and had to cross a desert in an African country. There wasn't a road, so the only way we could continue our journey was to take what was affectionately known as the Desert Express. The timetable was unreliable - we were just given a day. We also heard that, in any case, the driver would often wait for days to depart if he knew there were people still on their way. When it appeared, there was a sudden charge of what seemed like hundreds of people climbing into and onto the carriages - people were even allowed to travel on the roof free. During the night, the train crossed some of the most beautiful landscapes I have ever seen. It was like a dream, like travelling across the moon.

E Arisu Mezuki - Actress

I imagine most people's favourite impressions of trains and railways are formed when they are young children, but that's not my case. I was brought up in Singapore and Cyprus, where I saw very few trains, let alone travelled on them. It wasn't until I was a teenager that trains began to dominate my life. I made a film which featured a railway in Yorkshire. Most of the filming took place on an old, disused stretch of the line which had been lovingly maintained by volunteers. That's where my passion for steam trains began. When we weren't filming, we took every opportunity to have a ride on the train, and, when I went back last year, it was as if time had stood still. Everything was still in place, even the gas lights on the station platform!

PAPER 2 WRITING (1 hour 20 minutes)

Part 1

You **must** answer this question. Write your answer in **120-150** words in an appropriate style.

1. Your English friend Bill is a travel writer. He has written a chapter for a guidebook about a town you know well and you have just read it. Read Bill's letter and your notes. Then write a letter to Bill using **all** your notes.

Thanks for agreeing to check the chapter that I've written. Could you let me know what you liked about it? Also, if any of the information is inaccurate, please give me the correct information! And do you think there's anything else I should include?

Once again, thanks a lot for reading the chapter.

Bill

Notes for letter to Bill

- Tell Bill what I liked about his chapter - places to visit,...
- Give Bill correct information about
 - parking in city centre
 - museum opening times
- Suggest Bill includes information about nightlife - give him details

Write your **letter**. You must use grammatically correct sentences with accurate spelling and punctuation in a style appropriate for the situation.

Do not write any postal addresses.

Part 2

Write an answer to **one** of the questions **2-5** in this part. Write your answer in **120-180** words in an appropriate style.

2. You recently saw this notice in an English language computer magazine.

Reviews needed!

Do you play computer games? Write us a review of a computer game that you enjoy.

Describe the game's good and bad points and say how easy or difficult it is to play.

Also say what age group it is suitable for.

A free game for the best review!

Write your **review**.

3. Your teacher has asked you to write a story for the college English language magazine.

The story must **begin** with the following words:

It was only a small mistake but it changed my life for ever.

Write your **story**.

4. You have seen the following notice in an international magazine.

COMPETITION

Is it better to live in a flat, a modern house or an old house?

Write us an article giving your opinions.

The best article will be published and the writer will receive £500.

Write your **article**.

5. Answer **one** of the following two questions based on **one** of the titles below.

(a) *Officially Dead* by Richard Prescott

This is part of a letter from your friend Matthew.

In the book 'Officially Dead', Colin Fenton doesn't behave very well, does he? Do you have any sympathy for him or not?

Write and tell me what you think. Matthew

Write your **letter** to Matthew. Do not write any postal addresses.

(b) *Pride and Prejudice* by Jane Austen

Your English teacher has given you this essay for homework.

Compare the characters of Mr and Mrs Bennett and say whether you think they have a good marriage or not.

Write your **essay**.

PAPER 3 USE OF ENGLISH (45 minutes)**Part 1**

For questions 1-12, read the text below and decide which answer (A, B, C or D) best fits each gap. There is an example at the beginning (0).

Mark your answers **on the separate answer sheet**.

Example:

0 A. joined B. held C. were D. took

0	A	B	C	D
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

Thomas Edison

On the night of 21 October 1931, millions of Americans (0).....part in a coast-to-coast ceremony to commemorate the passing of a great man. Lights (1).....in homes and offices from New York to California. The ceremony (2).....the death of arguably the most important inventor of (3).....time: Thomas Alva Edison.

Few inventors have (4).....such an impact on everyday life, and many of his inventions played a crucial (5).....in the development of modern technology. One should never (6).....how revolutionary some of Edison's inventions were.

In many ways, Edison is the perfect example of an inventor - that is, not just someone who (7).....up clever gadgets, but someone whose products transform the lives of millions. He possessed the key characteristics that an inventor needs to (8).....a success of inventions, notably sheer determination. Edison famously tried thousands of materials while working on a new type of battery, reacting to failure by cheerfully (9).....to his colleagues: 'Well, (10).....we know 8,000 things that don't work'. Knowing when to take no (11).....of experts is also important. Edison's proposal for electric lighting circuitry was (12).....with total disbelief by eminent scientists, until he lit up whole streets with his lights.

- | | | | |
|--------------------------|------------------------|----------------------|--------------------|
| 1 A turned out | B came off | C went out | D put off |
| 2 A marked | B distinguished | C noted | D indicated |
| 3 A whole | B full | C entire | D all |
| 4 A put | B had | C served | D set |
| 5 A effect | B place | C role | D share |
| 6 A underestimate | B lower | C decrease | D mislead |
| 7 A creates | B shapes | C dreams | D forms |
| 8 A gain | B make | C achieve | D get |
| 9 A announcing | B informing | C instructing | D notifying |
| 10 A by far | B at least | C even though | D for all |
| 11 A notice | B regard | C attention | D view |
| 12 A gathered | B caught | C drawn | D received |

Part 2

For questions **13-24**, read the text below and think of the word which best fits each gap.

Use only **one** word in each gap. There is an example at the beginning **(0)**.

Write your answers **IN CAPITAL LETTERS** on the separate answer sheet.

Example:

0	A	F	T	E	R												
---	---	---	---	---	---	--	--	--	--	--	--	--	--	--	--	--	--

Vancouver

Vancouver in western Canada is named **(0)**.....after.....Captain George Vancouver of the British Royal Navy. However, Captain Vancouver was not the first European **(13)**.....visit the area - the coast **(14)**.....already been explored by the Spanish. Nor did Captain Vancouver spend many days there, even **(15)**.....the scenery amazed him and everyone else **(16)**.....was travelling with him.

The scenery still amazes visitors to **(17)**.....city of Vancouver today. First-time visitors who are **(18)**.....search of breathtaking views are usually directed to a beach about ten minutes **(19)**.....the city centre. There, looking out over the sailing boats racing across the blue water, visitors see Vancouver's towering skyline backed by the magnificent Coast Mountains.

The city is regularly picked by international travel associations **(20)**.....one of the world's best tourist destinations. They are only confirming what the two million residents and eight million tourists visiting Greater Vancouver **(21)**.....single year are always saying: there is simply **(22)**.....other place on earth quite **(23)**.....it. It's not just the gorgeous setting that appeals to people, **(24)**.....also Vancouver's wide range of sporting, cultural and entertainment facilities.

Part 3

For questions **25-34**, read the text below. Use the word given in capitals at the end of some of the lines to form a word that fits in the gap **in the same line**. There is an example at the beginning **(0)**.

Write your answers **IN CAPITAL LETTERS** on the separate answer sheet.

Example:

0	A	M	A	Z	E	M	E	N	T								
---	---	---	---	---	---	---	---	---	---	--	--	--	--	--	--	--	--

A job with risks

Have you ever got really caught up in the excitement and emotion of a good action film, and wondered in **(0)**.....amazement.....how film stars manage to perform **(25)**.....acts like jumping off buildings or driving at great speed? Of course, it is only a momentary feeling as it is no secret that the real **(26)**.....are almost invariably stunt men or women, who can earn a very good **(27)**.....by standing in for the stars when necessary. The work is **(28)**.....demanding, and before qualifying for this job they have to undergo a rigorous training programme and **(29)**their ability in a number of sports including skiing, riding and gymnastics.

Naturally, the **(30)**.....of the stunt performer is of the utmost importance. Much depends on the performer getting the timing exactly right so everything is planned down to the **(31)**.....detail. In a scene which involves a complicated series of actions, there is no time for **(32)**.....mistakes. A stunt man or woman often has only one chance of getting things right, **(33)**.....film stars, who can, if necessary, film a scene **(34)**.....until it gains the director's approval.

AMAZE

DANGER

PERFORM

LIVE

INCREDIBLE

PROOF

SAFE

TINY

CARE

LIKE

REPEAT

Part 4

For questions **35-42**, complete the second sentence so that it has a similar meaning to the first sentence, using the word given. **Do not change the word given.** You must use between **two** and **five** words, including the word given.

Example:

0. A very friendly taxi driver drove us into town.

DRIVEN

We.....a very friendly taxi driver.

The gap can be filled by the words 'were driven into town by', so you write:

0	WERE DRIVEN INTO TOWN BY
---	--------------------------

Example:

Write only the missing words **IN CAPITAL LETTERS** on the separate answer sheet.

35 'Don't sit in front of the computer for too long,' our teacher told us.

WARNED

Our teacher.....in front of the computer for too long.

36 We got lost coming home from the leisure centre.

WAY

We couldn't..... from the leisure centre.

37 Mary didn't find it difficult to pass her driving test

DIFFICULTY

Mary had.....her driving test.

38 I always trust Carla's advice.

SOMEBODY

Carla..... advice I always trust.

39 We appear to have been given the wrong address.

AS

It.....we have been given the wrong address.

40 I couldn't understand the instructions for my new DVD player.

SENSE

The instructions for my new DVD player didn't.....me.

41 It's a pity we didn't do more sport when I was at school.

COULD

I wish that.....more sport when I was at school.

42 He described the hotel to us in detail.

DETAILED

He..... of the hotel.

PAPER 4 LISTENING (approximately 40 minutes)

Part 1

You will hear people talking in eight different situations. For questions **1-8**, choose the best answer (**A, B or C**).

- 1** You overhear a young man talking about his first job.
How did he feel in his first job?
A bored
B confused
C enthusiastic
- 2** You hear a radio announcement about a dance company.
What are listeners being invited to?
A a show
B a talk
C a party
- 3** You overhear a woman talking to a man about something that happened to her. Who was she?
A a pedestrian
B a driver
C a passenger
- 4** You hear a woman talking on the radio about her work making wildlife films. What is her main point?
A Being in the right place at the right time is a matter of luck.
B More time is spent planning than actually filming.
C It is worthwhile spending time preparing.
- 5** You hear part of a travel programme on the radio.
Where is the speaker?
A outside a café
B by the sea
C on a lake
- 6** You overhear a woman talking about a table-tennis table in a sports shop.
What does she want the shop assistant to do about her table-tennis table?
A provide her with a new one
B have it put together for her
C give her the money back
- 7** You hear part of an interview with a businesswoman.
What is her business?
A hiring out boats
B hiring out caravans
C building boats
- 8** You hear a man talking on the radio.
Who is talking?
A an actor
B a journalist
C a theatre-goer

Part 2

You will hear a radio interview with Mike Reynolds, whose hobby is exploring underground places such as caves. For questions **9-18**, complete the sentences.

Cavers explore underground places such as mines and

9 as well as caves.

When cavers camp underground, they choose places which have

and **10** available.

In the UK, the place Mike likes best for caving is

11

As a physical activity, Mike compares caving to

12

Cavers can pay as much as £20 for a suitable.

13

Cavers can pay as much as £50 for the right kind of

14, which is worn on the head.

Mike recommends buying expensive

15 to avoid having accidents.

Caving is a sport for people of

16 and backgrounds.

Some caves in Britain are called 'places of

17

The need for safety explains why people don't organise caving

18

Part 3

You will hear five different people talking about their work on a cruise ship. For questions **19-23**, choose from the list (**A-F**) what each speaker says about their work. Use the letters only once. There is one extra letter which you do not need to use.

A One aspect of my job is less interesting than others.

Speaker 1

	19
--	-----------

B My job involves planning for the unexpected.

Speaker 2

	20
--	-----------

C You have to be sociable to do my job.

Speaker 3

	21
--	-----------

D I don't like routine in my working life.

Speaker 4

	22
--	-----------

E There's not much work to do during the day.

Speaker 5_

	23
--	-----------

F I provide passengers with a souvenir of their trip.

You will hear an interview with a man called Stan Leach who is talking about adventure sports. For questions **24-30**, choose the best answer (**A**, **B** or **C**).

24 Stan says that the best thing about walking is that you can

- A** get fit by doing it.
- B** please yourself how you do it.
- C** do it on your own.

25 Stan's opinion on scrambling is that

- A** people doing it may need to be accompanied.
- B** it is unsuitable for beginners.
- C** it is more exciting than walking.

26 What did Stan discover when he went climbing?

- A** It was not enjoyable.
- B** It was harder than he expected.
- C** It can be very frightening.

27 What does Stan say about mountain biking?

- A** Britain is not the best place for it.
- B** It is more expensive in Britain than elsewhere.
- C** It is best where there are lots of downhill slopes.

28 Stan's advice on scuba diving is that

- A** most of the courses for it are good.
- B** it is easier than it seems.
- C** you should think carefully before trying it.

29 What is Stan's view of skydiving?

- A** It is surprisingly popular.
- B** It is best when done in teams.
- C** Only certain types of people like it.

30 What does Stan say about canoeing?

- A** You can do it in conditions that suit you.
- B** It is best at certain times of the year.
- C** There are few places in Britain to do it.

PAPER 5 SPEAKING (14 minutes)

You take the Speaking test with another candidate, referred to here as your partner. There are two examiners. One will speak to you and your partner and the other will be listening. Both examiners will award marks.

Part 1 (3 minutes)

The examiner asks you and your partner questions about yourselves. You may be asked about things like ‘your home town’, ‘your interests’, ‘your career plans’, etc.

Part 2 (a one-minute ‘long turn’ for each candidate, plus 20-second response from the second candidate)

The examiner gives you two photographs and asks you to talk about them for one minute. The examiner then asks your partner a question about your photographs and your partner responds briefly.

Then the examiner gives your partner two different photographs. Your partner talks about these photographs for one minute. This time the examiner asks you a question about your partner’s photographs and you respond briefly.

Part 3 (approximately 3 minutes)

The examiner asks you and your partner to talk together. You may be asked to solve a problem or try to come to a decision about something. For example, you might be asked to decide the best way to use some rooms in a language school. The examiner gives you a picture to help you but does not join in the conversation.

Part 4 (approximately 4 minutes)

The examiner asks some further questions, which leads to a more general discussion of what you have talked about in Part 3. You may comment on your partner’s answers if you wish.

Test 1 Key

Paper 1 Reading (1 hour)

Part 1

1 B 2 D 3 D 4 D 5 C 6 A 7 C 8 B

Part 2

9 C 10 A 11 F 12 D 13 H 14 B 15 G

Part 3

16 E 17 D 18 A 19/20 A/D (in either order) 21 C 22 A

23 C 24 E 25 B 26 E 27 C 28 A 29 E 30 B

Paper 2 Writing (1 hour 20 minutes)

Task-specific Mark Schemes

Part 1

Question 1

Content

The letter must include all the points in the notes:

- 1) comment positively on Bill's chapter
- 2) give information about parking in city centre
- 3) give information about museum opening times
- 4) give details of! describe nightlife.

Organisation and cohesion

Letter format, with early reference to why the person is writing. Clear organisation of points.

Range

Language appropriate to the functions above.

Vocabulary relating to city and nightlife.

Appropriacy of register and format

Consistent register suitable for the Situation and target reader.

Target reader

Would be informed.

Part 2

Question 2

Content

The review should describe the good and bad points of the game, say how easy or difficult it is to play and which age group it is suitable for.

Organisation and cohesion

Clear organisation of ideas, with suitable paragraphing and linking.

Range

Language of description, explanation and opinion.

Appropriacy of register and format

Consistent register suitable for the situation and target reader.

Target reader

Would be informed.

Question 3

Content

The story should continue from the prompt sentence.

Organisation and cohesion

Could be minimally paragraphed. Story should reach a definite ending, even if that ending is somewhat open-ended.

Range

Narrative tenses.

Vocabulary appropriate to the chosen topic of the story.

Appropriacy of register and format

Consistent register suitable for the situation.

Target reader

Would be able to follow the storyline.

Question 4

Content

The article should give opinion(s) about the choice of housing. Acceptable to discuss one type of housing only.

Organisation and cohesion

Clear development of viewpoint, with appropriate paragraphing and linking of ideas.

Range

Level B2

Language of opinion and explanation.

Appropriacy of register and format

Register could range from informal to formal, but must be consistent throughout.

Target reader

Would be informed.

Question 5(a)

Content

The letter should describe Colin Fenton's behaviour and say whether the writer has any sympathy for him.

Organisation and cohesion

Clear development of ideas, with appropriate paragraphing and linking.

Range

Language of description, explanation and opinion.

Appropriacy of register and format

Consistent register appropriate to the situation and target reader.

Target reader

Would be informed.

Question 5(b)

Content

The essay should compare the characters of Mr and Mrs Bennett and give opinion on whether they have a good marriage.

Organisation and cohesion

Clear development of ideas, with appropriate paragraphing and linking.

Range

Language of comparison, description and opinion.

Appropriacy of register and format

Neutral composition.

Target reader

Would be informed.

Paper 3 Use of English (45 minutes)

Part 1

1 C 2 A 3 D 4 B 5 C 6 A 7 C 8 B 9 A

10 B 11 A 12 D

Level B2

Part 2

13 to 14 had 15 though 16 who/that 17 the 18 in 19 from
20 as 21 every 22 no 23 like 24 but

Part 3

25 dangerous 26 performers 27 living 28 incredibly 29 prove
30 safety 31 tiniest 32 careless 33 unlike 34 repeatedly

Part 4

35 **warned** us | not to sit 36 find our / the | **way** home
37 little / no **difficulty** | (in) passing 38 is **somebody** | whose
39 seems / appears / looks | **as** if / though
40 make (any / much) | sense to 41 we **could** have I done
42 gave us | a **detailed** description

Paper 4 Listening (approximately 40 minutes)

Part 1

1 C 2 B 3 B 4 C 5 C 6 B 7 A 8 A

Part 2

9 tunnels 10 space (and) fresh air 11 Wales 12 climbing 13 (hard) hat
14 lamp 15 (strong) boots 16 all ages 17 special interest 18 competitions

Part 3

19 C 20 D 21 B 22 F 23 A

Part 4

24 B 25 A 26 C 27 A 28 B 29 A 30 A

Transcript *This is the Cambridge First Certificate in English Listening Test.
Test One.*

*I'm going to give you the instructions for this test. I'll introduce
each part of the test and give you time to look at the questions.*

At the start of each piece you'll hear this sound:

tone

You'll hear each piece twice.

*Remember, while you're listening, write your answers on the question
paper. You'll have five minutes at the end of the test to copy your answers
onto the separate answer sheet.*

There will now be a pause. Please ask any questions now, because you

must not speak during the test.

[pause]

Now open your question paper and look at Part One.

[Pause]

PART 1 *You'll hear people talking in eight different situations. For questions 1 to 8, choose the best answer, A, B or C.*

Question 1 One.

You overhear a young man talking about his first job.

How did he feel in his first job?

A bored

B confused

C enthusiastic

[pause]

tone

I didn't want to go to university, so when I finished school I went and got a job. My parents said if I was in full-time education they'd give me an allowance, but if not I'd have to work. So I got a job in a big store, in the menswear department ... Actually, I think I had to go out and find out what I could do, because in school I wasn't particularly brilliant. So, when it came to doing work, I think I had to prove a lot of people wrong. So I really felt like doing it ... even though it was just selling socks in Harridges.

[pause]

tone

[The recording is repeated]

[pause]

Question 2 Two.

You hear a radio announcement about a dance company.

What are listeners being invited to?

A a show

B a talk

C a party

[pause]

tone

The Hilton Dance Company have been at the Camden Theatre for almost a month now, offering us a wonderful programme of mainly modern dances. The company have just celebrated their twentieth year of performances all over the world! But this week they'll be taking a break from dancing, to give us an idea of how a dance company works. Top dancer and company manager Lisa West will be in the theatre, telling us about the company's work, but all the dancers will be there too, so it's also your opportunity for a get-together! And, of course, you don't need to have any experience of dance for this

[pause]

tone

[The recording is repeated.]

[pause]

Question 3 Three.

You overhear a woman talking to a man about something that happened to her.

Who was she?

A a pedestrian

B a driver

C a passenger

[pause]

tone

Woman: I tell you, we were dead lucky! He could have done some serious damage if we hadn't reacted so quickly

Man: What did he do - just shoot straight out without looking?

Woman: Yeah. Clare yelled something at me and I just slammed on the brakes.

Man: Did he stop?

Woman: You're joking! Just blasted his horn at us and carried on.

Man: And there was nobody behind you?

Woman: No, fortunately, otherwise who knows what might have happened.

Man: You were lucky. That road's always busy.

[pause]

tone

[The recording is repeated.]

[pause]

Question 4 *Four.*

You hear a woman talking on the radio about her work making wildlife films.

What is her main point?

A Being in the right place at the right time is a matter of luck.

B More time is spent planning than actually filming.

C It's worth while spending time preparing.

[pause]

tone

The research for a major wildlife TV series can take up to a year, followed by about two years' filming, with four or five camera teams around the world at any one time. Finding the right stories to film is only half the job. The other half is finding the right location and then going out to help the camera-person film it. This can be difficult — you have to make sure you're in the right place at the right time. So good planning is essential. We spend a lot of time on the phone beforehand, getting advice from local experts.

[pause]

tone

[The recording is repeated]

[pause]

Question 5 *Five.*

You hear part of a travel programme on the radio.

Where is the speaker?

A outside a café

B by the sea

C on a lake

[pause]

tone

This is the most beautiful place I've ever visited and, believe me, in my

career as a travel writer I've seen some fabulous scenes. From the deck of this small sailing boat I have a wonderful view out over a short expanse of sparkling blue water to the white houses of the village on the left, and then to the wooded hillsides behind, which climb up to the snow-covered mountain peaks surrounding this lovely valley. By the water's edge, people are sitting in the late-evening sun enjoying a leisurely meal of fresh fish, caught in these waters only a few hours ago. It's heaven!

[pause]

tone

[The recording is repeated.]

[pause]

Question 6 *Six.*

You overhear a woman talking about a table-tennis table in a sports shop.

What does she want the shop assistant to do about her table-tennis table?

A provide her with a new one

B have it put together for her

C give her the money back

[pause]

tone

Giving me my money back isn't the point. My son needs to practise for an important match, but at the moment his table is lying in bits on the floor. When I bought it, I was assured that it would only take a matter of moments to screw the different parts in place, but the instructions don't make sense. Since I paid so much for it, I think it's only fair to ask for some hands-on help from you in getting it into a usable state. My son is impatient for a game on his new table!

[pause]

tone

[The recording is repeated.]

[pause]

Question 7 *Seven.*

You hear part of an interview with a businesswoman.

What is her business?

A hiring out boats

B hiring out caravans

C building boats

[pause]

tone

Interviewer: Helen, was this business always a dream of yours?

Woman: No, not really. It developed from what we used to do - build fishing boats.

Interviewer: How long have you been in business?

Woman: About eight years. First we built the marina, then we bought boats to rent out for cruising holidays. It's going well!

Interviewer: How many boats do you have? During the summer I bet you're pretty busy.

Woman: Yes, people use them like caravans, really. They go up river for their holidays and then bring them back to the moorings here for us to prepare for the next client ...

[pause]

tone

[The recording is repeated.]

[pause]

Question 8 Eight.

You hear a man talking on the radio.

Who is talking?

A an actor

B a journalist

C a theatre-goer

[pause]

tone

This is a really delicious part - plenty to get your teeth into, some very good speeches, a lot of change of mood. There's lots for the audience to identify with too, so it all goes to make my job more rewarding. The fact

that this is a revival means I also have the challenge of putting my own stamp on a role. The original performance, by the man who created the part some twenty years ago, will still be in the mind of some members of the audience. I couldn't ask for more!

[pause]

tone

[The recording is repeated.]

[pause]

That's the end of Part One.

Now turn to Part Two.

[pause]

PART 2 *You'll hear a radio interview with Mike Reynolds, whose hobby is exploring underground places such as caves. For questions 9 to 18, complete the sentences.*

You now have forty-five seconds in which to look at Part Two.

[pause]

tone

Interviewer: In the studio with me today I have Mike Reynolds, who's what is known as a caver. In other words, he spends long periods of time exploring underground caves for pleasure. And Mike's here to tell us all about this fascinating hobby and how to get started on it. So Mike, why caves?

Mike: Well, cavers actually explore any space that's underground, whether it's caves, old mines or tunnels.

Interviewer: Oh right. So how big are these underground spaces?

Mike: Oh - anything up to eighty kilometres long ... which means that, in some cases, in order to reach the end you've got to sleep, to set up camp, inside the cave at some point - usually where both space and fresh air are available.

Interviewer: No good if you're afraid of the dark.

Mike: No.

Interviewer: Somewhere do you find the best caves?

Mike: In terms of countries, the best places are, for example, Ireland, Australia and the Philippines. Here in the UK, various areas have the right sort of

geology. My favourite is Wales, but you can find plenty of caves in northern England and in Scotland too.

Interviewer: Caving involves a lot of physical exercise, doesn't it?

Mike: That's right ... in terms of physical activity, it's very similar to climbing except they go up and we go down. The conditions can be very different though ... we often find ourselves facing very small gaps in the rock, which we have to crawl through on our hands and knees.

Interviewer: So the right equipment is obviously very important. If I wanted to start out on a hobby like this, what would I need?

Mike: Well, you'd need a hard hat, and it's important to get one that fits properly, so that it doesn't keep falling over your eyes or feel too tight, and these can cost anything from five to twenty pounds.

Interviewer: Umm ... that doesn't sound too much for starters.

Mike: Oh but then there's the lamp. You wear that on your head because it's very important to keep your hands free at all times. But it doesn't come with the hat and it can cost anything up to fifty pounds to get a suitable one.

Interviewer: I guess warm clothes are a must too?

Mike: You'll need to spend thirty to forty pounds on a waterproof suit because the caves can be pretty wet and cold inside and you can get ill if you're not protected. Then, of course, the thing that you really need to spend money on is something for your feet that keeps the water out. Strong boots are essential for this, also because without them you could be slipping on wet surfaces and doing yourself an injury. Cheap ones are just not as safe, I'm afraid.

Interviewer: It sounds pretty tough. I mean, is it really only a sport for the young and fit?

Mike: That's quite interesting, because people tend to think that, but in fact cavers come from all ages and backgrounds - students and professionals alike. You even find eighty-year-olds who've been doing it for years.

Interviewer: What exactly is it that people find so attractive?

Mike: It's excitement ... the pleasure you get in finding something new - a passage that nobody knew about before or a piece of rock that's just

lovely to look at.

Interviewer: And I understand that conservation has become a key issue as well.

Mike: Yes. Forty-eight caves in Britain are now known as 'places of special interest' because of what they contain, and this is the same in other countries too.

Interviewer: So, do cavers enjoy competing, like in other sports?

Mike: No. We want to enjoy a safe sport and, in order to ensure that, there are no competitions in caving. We try to organise a range of events, but the emphasis is on co-operation and the enjoyment of the sport for what it can offer the individual.

Interviewer: Well, it sounds like something I'll have to try one day. Mike, thank you very much for coming in and sharing ...

[pause]

Now you'll hear Part Two again.

tone

[The recording is repeated]

[pause]

That's the end of Part Two.

Now turn to Part Three

[pause]

PART 3 *You'll hear five different people talking about their work on a cruise ship. For questions 19 to 23, choose from the list A to F what each speaker says about their work. Use the letters only once. There is one extra letter which you do not need to use.*

You now have thirty seconds in which to look at Part Three.

[pause]

tone

Speaker 1

I deal with anything to do with entertainment on board, and that covers guest lecturers, cabaret artists, the show company and any special nights. I have to plan each cruise with all the performers and then introduce them at the beginning of the show. There's never a dull moment! And if I want time to myself I have to escape to my cabin, because a huge part of my job is to mix with people. There are often parties to attend ... and then, sometimes, dance nights to organise. So, if I'm not in the shows, I'll be out there dancing with the passengers, because that's part of my job too.

[pause]

Speaker 2

I'm in charge of reception at the Health and Fitness Centre, so I greet passengers and organise their individual fitness programmes and beauty treatments. I wouldn't say it was glamorous because it's very hard work, but the rewards for me are meeting really interesting people, and the system of working. We do eight-month contracts, and once you've finished, it's up to you how much time you have off. Then you renew your contract when you're ready. I like working on a contract basis; I don't like to feel as if I'm stuck somewhere. At home, everyone follows the same nine-to-five pattern. Here, time just has a different meaning.

[pause]

Speaker 3

I'm responsible for the safety of the passengers. That means that, apart from keeping an eye on things on a day-to-day basis, I have to make sure that passengers can be safely evacuated if there's an emergency. So I do a lot of staff training to make sure each member of staff knows exactly what to do if there's a problem ... and, of course, we do emergency drills with the passengers. In theory, I'm on call for twenty-four hours a day, but, in fact, I'm generally on duty for about fifteen, so I do get the chance to socialise a bit too. When we're in port, though, I get the whole time off.

[pause]

Speaker 4

There are six photographers here, and we take photos of passengers in various locations on the ship. My main role, though, is to develop and print all the passenger film, so I'm less in evidence socially. We don't have set hours because every cruise programme is

different and, because I print the photos, I frequently carry on working until six in the morning - getting them ready for the next day. It's quite exciting. People like having their pictures taken with the captain, and we also do quite a few shots in the restaurant and on party nights, but - generally - people come to us with their own requests.

[pause]

Speaker 5

I'm in charge of all the restaurants on board. So, menus, costings and the quality of food, plus any staff issues — it's all down to me. I love all that, even if the paperwork and accounts can be a bit dull sometimes. But I've worked for this company for nearly twenty-four years, and I haven't regretted it for one minute. Even though we can't choose where we go, we can put in requests for certain cruises. So, normally, I do four months away and then two months' leave. Where else could you get a job like that and get paid for it? You miss your friends and family, but you don't get time to think about it.

[pause]

Now you'll hear Part Three again.

tone

[The recording is repeated.]

[pause]

That's the end of Part Three.

Now turn to Part Four

[pause]

PART 4 *You'll hear an interview with a man called Stan Leach who is talking about adventure sports. For questions 24 to 30, choose the best answer, A, B or C.*

You now have one minute in which to look at Part Four.

[pause]

tone

Interviewer: ... Welcome back to the programme. Well, statistics show that the fastest-growing sports in Britain are adventure sports, and I have with me Stan Leach, an official at the Sports Council, who's going to tell us a bit about some of them. Stan, where shall we start?

Stan: Well, most people start with walking, I think - although of course strictly speaking it's not necessarily an adventure sport, but it's what

gets most people outdoors. Indeed, the great thing about walking in Britain is the endless variety, from an easy stroll to a country pub, to an energetic walk up a high peak. If you want to take up walking, you can start with a few short circular walks and then pick something longer and more demanding.

Interviewer: What's this thing called scrambling I've been hearing about?

Stan: Yeah, scrambling is sort of in the grey area between walking and climbing. Scrambles are graded according to difficulty, and on the harder ones, which are quite close to rock climbing, it's best to go with an expert.

Interviewer: Well, that brings us nicely on to climbing - that's really caught on here lately, hasn't it?

Stan: Yes, and of course you know it doesn't have to mean going up the really big ones like Everest. Climbing might seem rather terrifying to begin with, but it's great fun and really keeps you fit. You start by climbing small crags before moving on to a rock face. I went for a day's lesson with mountaineer Alan Kimber in Scotland and it was really scary but really exciting.

Interviewer: Right, well, what's next?

Stan: Mountain biking. If you can get used to the saddle, you can cycle across Britain. But unlike in the USA, where there are special cycling paths, in Britain most of the paths are the same as for walkers, which can cause a bit of trouble. After the initial investment - there's one bike that costs four thousand pounds but you can get a very good one for two hundred - it's a cost-efficient sport. And there are relatively easy trips, such as the Pyrenees Traverse, which has seventy per cent downhill slopes with no major climbs.

Interviewer: Scuba diving's my personal favourite - any advice on that?

Stan: Yes, swimming underwater opens up a whole new world. Actually, for most people, the idea of being underwater, unable to breathe normally, is a frightening one, but with good tuition you can pick it up in no time at all. Once you get the qualification you need to be considered a competent diver, you can do it anywhere.

Interviewer: I see you've got skydiving on your list. Surely that's only for people who are very brave or mad?

Stan: Well, it is the sort of thing you'd expect to only see in the movies but you'd be amazed how many people go in for it these days. Six hours of training will give you enough background to make the first jump. People who really take to it often join display teams, so if you take it up you might find yourself taking part in special events.

Interviewer: OK, and finally canoeing. That always looks a bit dangerous to me - in that tiny boat with water rushing everywhere.

Stan: Well, there are some terrible bits of water where the real canoeing experts go but beginners can start in gentler waters and build up. There's one stretch in Wales that was designed for the world championships that has a dam release, so that at pre-set times the water runs through. You can phone up and they'll say it's a full release tomorrow or a quarter release, so you can choose your times according to difficulty.

Interviewer: OK, Stan, thanks a lot. After the break, we'll be going to Canada to look at ...

[pause]

Now you'll hear Part Four again.

tone

[The recording is repeated.]

[pause]

That's the end of Part Four.

There'll now a pause of five minutes for you to copy your answers onto the separate answer sheet. Be sure to follow the numbering of all the questions. I shall remind you when there is one minute left, so that you are sure to finish in time.

[Teacher, pause the recording here for five minutes. Remind your students when they have one minute left.]

That's the end of the test. Please stop now, Your supervisor will now collect all the question papers and answer sheets.