

Cambridge Key English Test 3

TEACHER'S BOOK

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

CAMBRIDGE
UNIVERSITY PRESS

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
<http://www.cambridge.org>

© Cambridge University Press 2003

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 2003

Printed in the United Kingdom at the University Press, Cambridge

Typeface Helvetica 10/13pt. *System* QuarkXPress® [OD&I]

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

ISBN 0 521 75478 X Student's Book
ISBN 0 521 75479 8 Student's Book with Answers
ISBN 0 521 75480 1 Teacher's Book
ISBN 0 521 75482 8 Audio CD
ISBN 0 521 75481 X Cassette

Contents

Introduction

The background to the update of KET	5
The level of KET	6
Waystage	6
Preparing for KET	7
KET candidates	8
Language specifications	9
Further information	10

KET content and marking

Paper 1 Reading and Writing	11
Paper 2 Listening	14
Paper 3 Speaking	16

Grading, awards and results

19

Paper 3 frames

Test 1	21
Test 2	24
Test 3	27
Test 4	30

Test 1 Key

Paper 1	33
Paper 2	35
Transcript	35

Test 2 Key

Paper 1	41
Paper 2	43
Transcript	44

Test 3 Key

Paper 1	49
Paper 2	51
Transcript	52

Test 4 Key

Paper 1	57
Paper 2	59
Transcript	60

Paper 3 frames

Test 1

Note: The visual material for Paper 3 appears on pages 86–93 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 experience 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 disco.

(*Interlocutor shows answer card 1A on page 86 of the Student's Book to Pablo.*)

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

(*Interlocutor shows question card 1B on page 88 to Laura.*)

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

Do you understand?

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

1A

The White House
Disco

Rock music from the U.S.A.

Over 18s only
Doors open: 9 pm
Tuesday – Saturday

Tickets: £6 (Students £5)
No jeans or T-shirts

1B

DISCO

- ◆ every evening?
- ◆ what music?
- ◆ clothes / wear?
- ◆ student ticket? £?
- ◆ begin?

When the candidates have asked and answered their questions about the disco, 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 painting competition.

(*Interlocutor shows answer card 1C on page 90 of the Student's Book to Laura.*)

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

(*Interlocutor shows question card 1D on page 92 to Pablo.*)

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

Do you understand?

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

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

1C

PAINTING COMPETITION
For young people 8–16 years old

Paint a picture of an animal

Send it to:
Young Artist Magazine
12 High Street

before 14 September

and win a bicycle!

1D

PAINTING COMPETITION

- ◆ win something?
- ◆ what / paint?
- ◆ for everybody?
- ◆ competition address?
- ◆ last day?

Test 2

Note: The visual material for Paper 3 appears on pages 86–93 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 experience 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 art show.

(*Interlocutor shows answer card 2A on page 88 of the Student's Book to Pablo.*)

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

(*Interlocutor shows question card 2B on page 86 to Laura.*)

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

Do you understand?

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

2A

ART SHOW

Pictures by David Piper
Meet the artist and buy a painting for your home

6–8pm every evening

Adults: £4
Students: £2

28 Market Street

2B

ART SHOW

- ◆ where?
- ◆ when?
- ◆ whose pictures?
- ◆ ticket? £
- ◆ buy / picture?

When the candidates have asked and answered their questions about the art show, 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 university film club.

(Interlocutor shows answer card 2C on page 92 of the Student's Book to Laura.)

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

(Interlocutor shows question card 2D on page 90 to Pablo.)

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

Do you understand?

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

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

2C

CITY UNIVERSITY FILM CLUB

EVERY MONDAY 6-9.30 p.m.

Films from America, Australia and Britain

Get your tickets from the Student Office

Adults	£3
Students	£1.50

Café open for drinks and snacks

2D

FILM CLUB

- ◆ every week?
- ◆ price? £
- ◆ where / ticket?
- ◆ French films?
- ◆ café?

Test 3

Note: The visual material for Paper 3 appears on pages 86–93 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 experience 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 sweet shop.

(*Interlocutor shows answer card 3A on page 87 of the Student's Book to Pablo.*)

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

(*Interlocutor shows question card 3B on page 89 to Laura.*)

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

Do you understand?

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

3A

Parker's Sweet Shop

14 Barrett Road
5 minutes from town centre

TRY OUR FAMOUS CHOCOLATE EGGS AND SUGAR HEARTS

Prices lower than in other shops
OPEN MONDAY-SATURDAY 9AM-5PM

3B

SWEET SHOP

- ◆ name?
- ◆ expensive?
- ◆ when / open?
- ◆ chocolate eggs?
- ◆ near town centre?

When the candidates have asked and answered their questions about the sweet shop, 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 sandwich shop.

(*Interlocutor shows answer card 3C on page 91 of the Student's Book to Laura.*)

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

(*Interlocutor shows question card 3D on page 93 to Pablo.*)

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

Do you understand?

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

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

3C

GLORIA'S SANDWICH SHOP

We make 100 different sandwiches!

Hot soup
Orange juice
Coffee

£2.80 each sandwich

Car park behind shop
Closed on Mondays

3D

SANDWICH SHOP

- ◆ what sandwiches?
- ◆ price?
- ◆ open every day?
- ◆ drinks?
- ◆ car park?

Test 4

Note: The visual material for Paper 3 appears on pages 86–93 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 experience 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 walk for tourists.

(*Interlocutor shows answer card 4A on page 89 of the Student's Book to Pablo.*)

(*Laura*), you don't know anything about the walk for tourists, so ask (*Pablo*) some questions about it.

(*Interlocutor shows question card 4B on page 87 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 walk, and (*Pablo*), you answer them.

4A

**WALK THROUGH OUR BEAUTIFUL TOWN
FRIENDLY TOUR GUIDES**

See the museum, market and castle

Every Tuesday
Starts: Grand Hotel at 10 am
Finishes with lunch in Park Restaurant

£13 per person

4B

A WALK FOR TOURISTS

◆ where / start?

◆ what / visit?

◆ every day?

◆ expensive?

◆ lunch?

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