Cambridge Key English Test 2

TEACHER'S BOOK

Examination papers from University of Cambridge ESOL Examinations: English for Speakers of Other Languages


PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
The Edinburgh Building, Cambridge CB2 2RU, UK
40 West 20th Street, New York NY 10011–4211, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
Ruiz de Alarcón 13, 28014 Madrid, Spain
Dock House, The Waterfront, Cape Town 8001, South Africa

© Cambridge University Press 2003

http://www.cambridge.org

This book 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 2001 New edition 2003 Reprinted 2003

Printed in the United Kingdom at the University Press, Cambridge

Typeface: Helvetica 10/13 System: QuarkXPress® [OD&I]

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

ISBN 0 521 52812 7 Student's Book ISBN 0 521 52813 5 Student's Book with answers ISBN 0 521 52814 3 Teacher's Book ISBN 0 521 52815 1 Cassette ISBN 0 521 52816 X Set of 2 Audio CDs

Contents

Introduction		Test 1 Key	
The background to the update		Paper 1	29
of KET	1	Paper 2	31
The level of KET	2	Transcript	32
Waystage	2	·	
Preparing for KET	3	Test 2 Key	
KET candidates	4	Paper 1	37
Language specifications	5	Paper 2	39
Further information	6	Transcript	40
KET content and marking		Test 3 Key	
Paper 1 Reading and Writing	7	Paper 1	45
Paper 2 Listening	10	Paper 2	47
Paper 3 Speaking	12	Transcript	48
Grading, awards and results	15	Test 4 Key	
		Paper 1	53
Paper 3 frames		Paper 2	55
Test 1	17	Transcript	56
Test 2	20	·	
Test 3	23		
Test 4	26		

KET content and marking

The KET examination consists of Paper 1 (Reading and Writing), Paper 2 (Listening) and Paper 3 (Speaking).

Paper 1	1 hour 10 mins	Reading and Writing	9 parts	50% of total
Paper 2	approx 30 mins (including 8 mins transfer time)	Listening	5 parts	25% of total
Paper 3	8–10 mins	Speaking	2 parts	25% of total

Paper 1 Reading and Writing (1 hour 10 minutes)

In the KET Reading and Writing paper, Parts 1–5 focus on reading and Parts 6–9 focus on writing. There is a total of 56 questions, with an example for each part. The time allowed for this paper is one hour and ten minutes.

Reading texts

Texts vary according to the different test focus of each part. In Parts 1, 4 and 5, texts are authentic but edited to bring vocabulary and structure within the grasp of students at this level. Texts in other parts are specially written but based on authentic types to ensure task authenticity. Texts may contain some vocabulary or structures unknown to candidates, but they will be able to deduce the meaning from the context, and understanding of these words will not be necessary to complete the task. Most texts are short; no text exceeds 230 words.

- Part 1 Signs, notices, labels and other very short texts of the type found on roads, in railway stations, airports, shops, restaurants, schools, offices, etc.
- Part 2 Simple sentences forming a loose narrative on the same topic, of the type students at this level should be able to read and understand
- Part 3 Texts based on the language used in the routine exchanges of daily life
- Part 4 Factual text from a newspaper or magazine article, or similar source
- Part 5 Factual text from a newspaper or magazine article, junior encyclopaedia or similar source.

Paper 3 frames

Test 1

Note: The visual material for Paper 3 appears on pages 74-81 of the Student's Book.

Part 1 (5-6 minutes)

Greetings and introductions

At the beginning of Part 1, the interlocutor greets the candidates, asks for their names and asks them to spell something.

Giving information about place of origin, occupation, studies

The interlocutor asks the candidates about where they come from/live, and for information about their school/studies/work.

Giving general information about self

The interlocutor asks candidates questions about their daily life, past experiences or future plans. They may be asked, for example, about their likes and dislikes or about recent past experiences, or to describe and compare places.

Extended response

In the final section of Part 1, candidates are expected to give an extended response to a 'Tell me something about ...' prompt. The topics are still of a personal and concrete nature. Candidates should produce at least three utterances in their extended response.

Part 2 (3-4 minutes)

The interlocutor introduces the activity as follows:

Interlocutor: (Pablo) here is some information about a dentist.

(Interlocutor shows answer card 1A on page 74 of the Student's Book to Pablo.)

(Laura) you don't know anything about the dentist, so ask (Pablo) some questions about it.

(Interlocutor shows question card 1B on page 75 of the Student's Book to Laura.)

Use these words to help you. (Interlocutor indicates prompt words.)

Do you understand?

Now (Laura) ask (Pablo) your questions about the dentist and (Pablo) you answer them.

1A

1B

Mary Brown


DENTIST

17, Mount Street

For appointments Tel: 980 4723

Opening times: Monday-Thursday 12.30-8 p.m.

Car parking in Water Lane

DENTIST


- ◆ telephone number?
- appointment / evening?
- ◆ address?
- ◆ car park?

When the candidates have asked and answered their questions about the dentist, they then exchange roles and talk about a different topic.

The interlocutor introduces the activity as follows:

Interlocutor: (Laura) here is some information about a new shopping centre.

(Interlocutor shows answer card 1C on page 75 of the Student's Book to Laura.)

(Pablo) you don't know anything about the shopping centre, so ask (Laura) some questions about it.


(Interlocutor shows question card 1D on page 74 of the Student's Book to Pablo.)

Use these words to help you. (Interlocutor indicates prompt words.)

Do you understand?

Now (*Pablo*) ask (*Laura*) your questions about the shopping centre and (*Laura*) you answer them.

1C


Note: Candidates are assessed on both their questions and answers in Part 2 of the test.

1D

Test 2

Note: The visual material for Paper 3 appears on pages 74–81 of the Student's Book.

Part 1 (5–6 minutes)

Greetings and introductions

At the beginning of Part 1, the interlocutor greets the candidates, asks for their names and asks them to spell something.

Giving information about place of origin, occupation, studies

The interlocutor asks the candidates about where they come from/live, and for information about their school/studies/work.

Giving general information about self

The interlocutor asks candidates questions about their daily life, past experiences or future plans. They may be asked, for example, about their likes and dislikes or about recent past experiences, or to describe and compare places.

Extended response

In the final section of Part 1, candidates are expected to give an extended response to a 'Tell me something about ...' prompt. The topics are still of a personal and concrete nature. Candidates should produce at least three utterances in their extended response.

Part 2 (3-4 minutes)

The interlocutor introduces the activity as follows:

Interlocutor: (Pablo) here is some information about an international library.

(Interlocutor shows answer card 2A on page 76 of the Student's Book to Pablo.)

(Laura) you don't know anything about the library, so ask (Pablo) some questions about it.

(Interlocutor shows question card 2B on page 77 of the Student's Book to Laura.)

Use these words to help you. (Interlocutor indicates prompt words.)

Do you understand?

Now (Laura) ask (Pablo) your questions about the library and (Pablo) you answer them.

2A

INTERNATIONAL LIBRARY

BOOKS, CDs AND VIDEOS

OVER 100 FOREIGN NEWSPAPERS AND MAGAZINES


ENTRANCE FREE

Monday - Saturday 9.30 a.m. - 6 p.m.

New England House, Museum Street

2B

LIBRARY

- where?
- ♦ close?


- open / Sunday?
- ◆ cost? £
- foreign magazines?

When the candidates have asked and answered their questions about the library, they then exchange roles and talk about a different topic.

The interlocutor introduces the activity as follows:

Interlocutor: (Laura) here is some information about a holiday sports club.

(Interlocutor shows answer card 2C on page 77 of the Student's Book to Laura.)

(Pablo) you don't know anything about the sports club, so ask (Laura) some questions about it.

(Interlocutor shows question card 2D on page 76 of the Student's Book to Pablo.)

Use these words to help you. (Interlocutor indicates prompt words.)

Do you understand?

Now (Pablo) ask (Laura) your questions about the sports club and (Laura) you answer them.

2C

2D


Note: Candidates are assessed on both their questions and answers in Part 2 of the test.

Test 3

Note: The visual material for Paper 3 appears on pages 74–81 of the Student's Book.

Part 1 (5-6 minutes)

Greetings and introductions

At the beginning of Part 1, the interlocutor greets the candidates, asks for their names and asks them to spell something.

Giving information about place of origin, occupation, studies

The interlocutor asks the candidates about where they come from/live, and for information about their school/studies/work.

Giving general information about self

The interlocutor asks candidates questions about their daily life, past experiences or future plans. They may be asked, for example, about their likes and dislikes or about recent past experiences, or to describe and compare places.

Extended response

In the final section of Part 1, candidates are expected to give an extended response to a 'Tell me something about ...' prompt. The topics are still of a personal and concrete nature. Candidates should produce at least three utterances in their extended response.

Part 2 (3–4 minutes)

The interlocutor introduces the activity as follows:

Interlocutor: (Pablo) here is some information about a lake.

(Interlocutor shows answer card 3A on page 78 of the Student's Book to Pablo.)

(Laura) you don't know anything about the lake, so ask (Pablo) some questions about it.

Interlocutor shows question card 3B on page 79 of the Student's Book to Laura.)

Use these words to help you. (Interlocutor indicates prompt words.)

Do you understand?

Now (Laura) ask (Pablo) your questions about the lake and (Pablo) you answer them.

3A

3B


A great place for a holiday

20 kilometres from the city airport 5 large, new hotels Walking, swimming and boat trips Dry and sunny 300 days a year

LAKE

- ♦ name / lake?
- where?
- ◆ rain / often?
- ♦ what / do?
- modern hotels?


When the candidates have asked and answered their questions about the lake they then exchange roles and talk about a different topic.

The interlocutor introduces the activity as follows:

Interlocutor: (Laura) here is some information about an island.

(Interlocutor shows answer card 3C on page 79 of the Student's Book to Laura.)

(Pablo) you don't know anything about the island, so ask (Laura) some questions about it.

(Interlocutor shows question card 3D on page 78 of the Student's Book to Pablo.)

Use these words to help you. (Interlocutor indicates prompt words.)

Do you understand?

Now (Pablo) ask (Laura) your questions about the island and (Laura) you answer them.

3C

RED SANDS ISLAND

A beautiful island for a special holiday

Sun and blue sky

Hundreds of different birds

Campsite for 50 tents

Boats daily from Port Martin

3D

ISLAND

- ◆ name / island?
- ♦ what / see?
- ♦ where / stay?
- weather?
- ♦ how / get there?

Note: Candidates are assessed on both their questions and answers in Part 2 of the test.

Test 4

Note: The visual material for Paper 3 appears on pages 74–81 of the Student's Book.

Part 1 (5–6 minutes)

Greetings and introductions

At the beginning of Part 1, the interlocutor greets the candidates, asks for their names and asks them to spell something.

Giving information about place of origin, occupation, studies

The interlocutor asks the candidates about where they come from/live, and for information about their school/studies/work.

Giving general information about self

The interlocutor asks candidates questions about their daily life, past experiences or future plans. They may be asked, for example, about their likes and dislikes or about recent past experiences, or to describe and compare places.

Extended response

In the final section of Part 1, candidates are expected to give an extended response to a 'Tell me something about ...' prompt. The topics are still of a personal and concrete nature. Candidates should produce at least three utterances in their extended response.

Part 2 (3-4 minutes)

The interlocutor introduces the activity as follows:

Interlocutor: (Pablo) here is some information about a museum.

(Interlocutor shows answer card 4A on page 80 of the Student's Book to Pablo.)

(Laura) you don't know anything about the museum, so ask (Pablo) some questions about it.

(Interlocutor shows question card 4B on page 81 of the Student's Book to Laura.)

Use these words to help you. (Interlocutor indicates prompt words.)

Do you understand?

Now (Laura) ask (Pablo) your questions about the museum and (Pablo) you answer them.

4B

SANDON AIR MUSEUM


More than 70 aeroplanes to look at OPEN DAILY 10 a.m.-6 p.m.

Shop with books and postcards Large free car park

Tickets: Adults £8.00 Students £5.00

MUSEUM

▶ what / see?


- open / weekends?
- student ticket? £
- ◆ car park?
- buy / postcard?

When the candidates have asked and answered their questions about the museum they then exchange roles and talk about a different topic.

The interlocutor introduces the activity as follows:

Interlocutor: (Laura) here is some information about a bookshop.

(Interlocutor shows answer card 4C on page 81 of the Student's Book to Laura.)

(Pablo) you don't know anything about the bookshop, so ask (Laura) some questions about it.

(Interlocutor shows question card 4D on page 80 of the Student's Book to Pablo.)

Use these words to help you. (Interlocutor indicates prompt words.)

Do you understand?

Now (*Pablo*) ask (*Laura*) your questions about the bookshop and (*Laura*) you answer them.