Test 1 Training Reading and Writing Part 1

In this part you:

- read eight notices and five sentences
- **choose** one notice to match each sentence

Vocabulary Focus on meaning

1 Match words and phrases 1–9 with the words in the box.

hard	almost	dangerous	near	cheap
large	quickly	return	more	small

In Part 1, the sentences and notices sometimes have the same words, but the words don't always have the same meaning. When you match them, look for words that have the same *meaning*.

Example not far near

1	not expensive	 4	fast	 7	nearly	
2	little	 5	unsafe	 8	extra	
3	not easy	 6	big	 9	put back	

2 Does the sentence match the notice? Write **yes** or **no**.

Example

0	It is possible to swim here.	No swimming in this river!	no
1	You must not camp in this place.	Forest campsite. Now open!	
2	Anyone can sit on these.	Seats are for adults only	
3	It is dangerous to go fishing here.	Danger! No swimming in this river.	
4	Children can play in this place.	Under-12s playground	
5	You must leave your bicycles here.	Do not walk on cycling paths	
6	You can find animals in this place.	There are bears in this wood!	

3 Choose the correct sentence, a or b, for each notice. *Example*

Example

0 a You should run.

- 1 a You cannot use this door.
 - **b** It is possible to use this door.
- 2 a You may cycle here.
 - **b** You must not ride here.
- 3 a You should not turn off your mobile.
 - **b** You cannot use mobiles.
- 4 a You can buy a drink.
 - **b** You have to bring a drink.

No running!

Do not cycle here

Use other door

Turn off all mobiles

There are drinks on sale

Tip! The notices and sentences often have words

like can, cannot, should (not) and must

10 | Test 1 Training

Reading and Writing Part 1

Test 1 Exam practice

Reading and Writing • Part 1

Questions 1 - 5

Which notice (A - H) says this (1 - 5)? For questions 1 – 5, mark the correct letter A – H on your answer sheet.

Example:

0 You can eat on the grass or at the tables here. Answer:

- People should not ride their bikes on the green areas here.
- 2 It is unsafe for people to sleep in tents here.
- 3 Do not go into the water here.
- 4 You should not play on these unless you are younger than ten years old.
- You must not collect wood to cook food in this place.

Advice

- 2 What verb has the same meaning as sleep in a tent?
- 3 What sport can you do if you are in water?
- 5 What might you need to make if you want to cook food outside?

Reading and Writing Part 1

Test 1 Exam practice | 11

Test 1 Training Reading and Writing Part 2

In this part you:

- read five sentences
- choose one word (A, B or C) to complete each sentence

Vocabulary Focus on meaning

Cross out the wrong word.

Example We've **believed** / **decided** to go there more often.

- 1 We're all going to *practise / try* our swimming there.
- 2 I became / began swimming when I was really young.
- 3 I want to spend / keep the whole day there today.
- 4 I think I'll wear / carry my red swimming costume.
- 5 I missed / lost my favourite blue towel there last time!
- 6 It cost / spent four euros to swim at my favourite pool.
- 7 My friends are already standing / waiting for me at the entrance.
- 8 I'm going to cycle / drive there now on my racing bike!
- **2** Choose the best word (A, B or C) for each space.

Example Daniel took some CDs with him when he went to his friend's flat.

A brought

B put

C took

1a DVD when you come to my house, Anna!

A Take

B Bring

C Carry

2 and get your school bag. It's outside in the car.

A Come

B Bring

3 Can you to my house now? I'll wait for you.

A go

B arrive

C come

4 Annabelher friend about the party.

A spoke

B told

C chatted

5 I'm going to to Peter about the race.

6 He all my questions about Tony.

B answer

C speak

A talked

B said

C answered

Remember!

to take something there

Tip! Look at the words before and after the space.

Tip! In Part 2 read the sentences carefully and try

each word in the space before you decide.

to **bring** something **here**

to go there to come here to talk/speak/chat to someone

to say to someone

to tell/ask/answer someone

(O) KET candidates often make mistakes with **go**, **come** and **arrive** and prepositions.

Correct the mistakes.

- 1 Can you go at my house tomorrow?
- 2 I'd like to go there <u>on</u> this Friday.
- 5 I'll arrive to your house at 6 p.m.

4 Will you come my house tonight?

- 3 Come here in my class at 8.30.
- 6 I arrived to there on Saturday.

12 | Test 1 Training

Reading and Writing Part 2

Test 1 Exam practice

Reading and Writing • Part 2

Questions 6 - 10

Read the sentences about Tania and her day at the pool. Choose the best word (A, B or C) for each space. For questions 6 – 10, mark A, B or C on your answer sheet.

Example:

0	Tania	up early last Sa	aturday because she wanted to go to the poo	ıl.
	A grew	B got	C stood	

Answer:

Tania had a _____ breakfast then rode her bike to the pool. **B** ready C quick **A** short She decided toa backpack to the pool because she had lots to carry. **C** take **A** bring **B** moved Tania was pleased that thewas hot and sunny. **A** weather **B** heating **C** temperature She most of the morning swimming and reading.

C stayed

C answered

In the afternoon, she read a magazine, had another swim and

B spent

B talked

Advice

O In this sentence, Tania got up means Tania woke up and got out of bed.

She grew up means where she lived while she was young or she got older, e.g. I **grew up** in New York.

She stood up means she got up on her feet (perhaps she was sitting down before), e.g. The girl **stood up** when her teacher came into the classroom.

6 Did Tania eat her breakfast slowly?

7 Where did she go with her backpack?

10 Look at the word after the space.

to her friends.

A told

Test 1 Training Rea	nding and Writing Par	t 3a (Questions 11–15)
In this part you: • read what someone says • choose one answer (A, B or C) to co	omplete the conversation	
Grammar Pronouns		
 Look at the words in bold. Cross out in the answers. 	t the <u>two</u> wrong words	Check that pronouns and people or things match each other.
Example Where are all the CDs?	He's / They're / I'm on	that chair.
1 Do you like this beach?	Yes, I / they / you do!	
2 What time will Maria arrive?	It / We / She didn't tell r	me.
3 Is he going to cook those burgers'		
4 Are you all having fun?	We're / He's / It's having	
5 Does your brother always dance I	<u> </u>	
6 I've brought my new mobile .	Wow! Her / Its / Their s	•
KET candidates often make mista		
2 Read the conversations and write <i>lt's</i>		Remember!
Example lt's a great picnic.	Good!	Its goes with a noun:
1going to snow!	Is it?	The cat broke its leg.
2gone to sleep.	Oh yes. Shhhh!	It's = It is or It has: It's a great party.
3engine is really loud.	Oh dear!	It's got big windows.
4on December 11th.	I can't go that day.	
5got a funny face.	Yes, it has!	
6name is Moggy.	That's a nice name!	
3 If a response is OK, put a tick (✔). If cross (✗).	a response is not OK, put a	Tip! The response must be appropriate to complete the conversation.
Example Are you going to dance?	a Yes, I will in a minuteb Yes, I did, thank you.	
1 These burgers taste great!	a I'd like to do that too! b They do, don't they!	
2 I don't know that boy.	a I think he's Jo's brother.b She is Jo's sister.	
3 The sea looks great.	a Let's go for a swim!b They were too cold.	
4 It's time to go home.	a We went there yesterday.b It is late, isn't it?	

14 | Test 1 Training

Reading and Writing Part 3a (Questions 11–15)

Test 1 Exam practice

Reading and Writing • Part 3a

Questions 11 - 15

Complete the five conversations.

For questions 11 - 15, mark A, B or C on your answer sheet.

Example:

0

Answer:

Advice

0	Α	В	С

11 Which wh- question word do

15 Be careful! When? usually

we need for answer C?

14 Pronoun match!

needs a time answer.

- 11 Whose CD are they playing?
- No, that wasn't its name. Α
- В It's Joel's, I think.
- Its name is Cloudy.
- **12** Did you enjoy that pizza?
- Α I loved it!
- В Yes, please!
- C They're amazing!
- **13** Who's that boy over there?
- What does he like doing? Α
- В No, he couldn't come.
- C That's my best friend.
- **14** Those girls are very good at dancing!
- She was fine, thanks!
- В So do I!
- C I know, they are!
- **15** When's Monica arriving?
- She'll be here soon.
- Where's she going now?
- C She went by bus.

Reading and Writing Part 3a

Test 1 Exam practice | 15

Test 1 Training Reading and Writing Part 3b (Questions 16–20)

In this part you:

- **read** what the first person says in a conversation
- **choose** the second person's replies

Completing conversations

1 What does Jasper say to Finn?

- A Have you got a good teacher?
- **B** How much does it cost?
- C Yes, I'd love to!

Grammar Short answers

2 Cross out the <u>one</u> wrong answer.

Example How often do you play table tennis? **Once a week.** / **Yes, you do.** / **Every evening.**

- 1 Did you have sports lessons at school? No, we didn't. / On Wednesdays. / Yes, of course!
- 2 Who's your favourite player? I don't know. / Maria Gilliam. / Yes, she's great.
- 3 Are you playing against Finn today? It's Finn. / No, he's too busy. / I think so.
- 4 What's your new racket like? It's great! / Yes, I love it. / I don't know yet.
- **5** Do you play at the sports centre? No, at the club. / Yes, I do. / It's in the park.
- 6 How are you getting to the match? Dad's taking me. / OK! I will! / I'm cycling there.

2	Read the questions.	Write a short	reply Lice two	three or four	words
3	Read the duestions.	. vviile a siioil	. Tebiv. Use two.	. unee or ioui	words.

Ex	amples	I don't enjoy tennis.	I do!	Will he win?	Yes, he will!
1	Did you	practise yesterday?			
2	Are you	r friends going to watch?			
3	It's too I	not to play badminton.			
4	Will we	see Ella at the club?			
5	You are	n't moving fast enough!			
6	Have yo	ou got your trainers?			

Remember!

Do you like sport?

Yes, I do! No, I don't.

Are you tired?

Yes, we are! No, we aren't!

Is the club near here?

Yes, it is. No, it isn't.

Have they finished?

Yes, they have. No, they haven't.

4 Complete the conversation. Choose a reply A–H from the box.

A Is she? B Here it is! C Why not? D So do I!

E At the weekend. F He's only 18. G What a pity! H Does it?

Look at the sentence before	the
space and the one after it!	

E>	cample Jo: I love tennis!	Lee: D	Jo: Do you? That's great!
1	Jo: How old is your coach?	Lee:	Jo: Wow! That's young!
2	Jo: When do you practise?	Lee:	Jo: On Saturday or Sunday?
3	Jo: My mum's a great player.	Lee:	Jo: Yes, she is.
4	Jo: Where's my sports bag?	Lee:	Jo: Thanks. I couldn't see it.
5	Jo: This ball bounces better.	Lee:	Jo: Yes, look!
6	Jo: I can't play today.	Lee:	Jo: Because I've got an exan

16 | Test 1 Training

Reading and Writing Part 3b (Questions 16-20)

Test 1 Exam practice

Reading and Writing • Part 3b

Questions 16 - 20

Complete the conversation between a student and a teacher about tennis. What does Tim say to Janis?

For questions 16 – 20, mark the correct letter A – H on your answer sheet.

Example	Examp	ole
---------	-------	-----

Janis:	started playing?	u wnen you									
Tim:	0 <u>E</u>	Answer:	0	A	В	С	D	E	F	G	Н

Janis:	That's young! Who taught you to play so well?
Tim:	16
Janis:	That's lucky! How often do you practise together?
Tim:	17
Janis:	Wow! That's a lot! Do you prefer playing on grass?
Tim:	18
Janis:	Does it? I didn't know that. Do you like winning? Is that important?
Tim:	19
Janis:	So do I! But I only play table tennis.

- Three times a week, sometimes four.
- No, only once. I've never enjoyed it.
- Of course it is. I hate losing!

- Why not? It isn't far from here.
- I was about six, I think. Е
- Well, that's a lot of fun too, isn't it!
- Yes, I do, because the ball bounces better.
- My dad. He's a brilliant coach and player.

Advice

0 Do we need a **yes/no** or an information answer here?

17 Which reply answers the question: How often?

19 What is the opposite of winning?

20

Janis: Yes, it is!

Tim:

Τε	est 1 Training R	Reading and Writing	Part 4					
In this part you: • read a text • choose the correct answer (Right, Wrong or Doesn't say or A, B, C) to seven questions								
Vo	cabulary Focus on meanin	ng						
1	Match words and phrases 1–9 w similar meaning.	vith words in the box with a	lmportant words in the question might not be the same as the words you read in the text. But their meanings may be very similar.					
	sure get information many photos unusual sent ma	show could visit aybe fell						
	Example trip <u>visit</u>							
	1 exhibition	6 certain						
	2 was able to	7 emailed						
	3 lots of	8 find out						
	4 pictures	9 perhaps						
	5 strange	10 dropped						
2	Read about Mikayla. Are senten		Don't think an answer is right, just because you see the same word in the text and in					

Right (the information is the same) – write A. Wrong (the information is different) - write B.

right, just because the text and in the question.

Mikayla lives on a sheep farm in Queensland in Australia. She was riding her horse across a field when she found the metal ball. Mikayla wasn't strong enough to carry the ball home so she phoned her father.

Example There are sheep on the farm where Mik		There are sheep on the farm where Mikayla lives.	A
1	Mikayla	a's home is in Austria.	
2	Mikayla	a can ride a horse.	
3	When I	Mikayla found the ball, she was crossing a road.	
4	The bal	l was made of plastic.	
5	The bal	l was too heavy for Mikayla to carry.	
6	Mikayla	a's father phoned her about the metal ball.	

18 | Test 1 Training

Reading and Writing Part 4

Test 1 Exam practice

Reading and Writing • Part 4

Questions 21 - 27

Read the article about a girl who found something strange. Are sentences 21 - 27 'Right' (A) or 'Wrong' (B)? If there is not enough information to answer 'Right' (A) or 'Wrong' (B), choose 'Doesn't say' (C).

For questions 21 - 27, mark A, B or C on your answer sheet.

- Read the whole text before you answer the
- Questions are in the same order as information in the text.

Something strange falls from the sky

Tikayla Shears was riding her horse across the fields at Lathe farm where she and her parents live in Australia last November, when she saw something very strange on the ground. 'At first I was afraid to touch it!' she said. 'I thought something may jump out of it!' It was a 22 kilo ball made of lots of different metal parts.

Mikayla called her dad and he came in a truck and drove it back to the farmhouse. People don't drive hundreds of miles across the desert area to leave a metal ball in the middle of a field. 'It dropped from above!' he said. 'I was sure of that!'

Mikayla's father emailed a photo of the ball to the Planet Museum. He was told that the ball was possibly part of a rocket. Two days earlier a rocket was used to fly an American satellite into space to study the sun.

Most of it fell into the sea after the satellite was safely in space, but maybe this part didn't.

'I know a lot about cows and sheep,' Mikayla said, 'but I don't know anything about rockets. I want to find out more about them now. Perhaps I'll be an astronaut one day!'

Example:

- Mikayla lives on a farm in Australia.
 - **A** Right
- **B** Wrong
- C Doesn't say

Answer:

0	Α	В	C
9			

- 21 Mikayla saw something that looked very unusual in the field.
 - A Right
- **B** Wrong
- C Doesn't say
- 22 When Mikayla touched the ball, another piece of it dropped off.
 - A Right
- **B** Wrong
- C Doesn't say
- 23 Mikayla drove back to collect the metal ball in her father's truck.
 - A Right
- **B** Wrong
- C Doesn't say
- 24 Mikayla's dad was certain that the ball fell from the sky.
 - A Right
- **B** Wrong
- C Doesn't say
- **25** An American from the Planet Museum emailed Mikayla.
 - A Right
- **B** Wrong
- C Doesn't say
- **26** We know that the metal ball came from another planet in space.
 - **A** Right
- **B** Wrong
- C Doesn't say
- 27 Mikayla is thinking about being an astronaut in the future!
 - A Right
- **B** Wrong
- C Doesn't say

Reading and Writing Part 4

Advice

- 21 Is there a word in the article that means the same as 'unusual'?
- **25** Do we know the nationality of the person at the museum?
- 27 Is this right or wrong? Find the answer in the last sentence.

Test 1 Exam practice | 19