For an explanation of how marks are calculated, see page 100.

TEST 1

Paper 1: Reading

PART 1	
1 A 2 C	4 C 5 D
3 B	6 B
PART 2	
7 G	10 A
8 B	11 F
9 E	12 D
PART 3	
13 C	17 A
14 A	18 B
15 B	19 B
16 D	
PART 4	
20 E	28 D
21 B	29 E
22 B	30 A
23 / 24 A / B	31 / 32 A / C
25 C	33 E
26 / 27 A / D	34 D

Paper 2: Writing

For General impression mark scheme, see page 102.

QUESTION 1 Task specific mark scheme

Content

The article should contain brief general descriptions of the main newspapers, perhaps in different categories if this is possible. It should summarize the main features of the papers, and include the writer's opinions on one or more of them. It is not necessary to include all of the bullet points in the list of notes (they are described as 'possible' things to include).

Range of grammar and vocabulary

It is likely that the accurate use of comparative structures is required, in addition to the appropriate use of passive structures and the appropriate, mostly present simple, verb tenses. Vocabulary appropriate to describing types of newspaper and the content of newspapers is required, as well as vocabulary for giving opinions on them.

Register

The register should be mostly neutral, because the article contains description / analysis of something factual. Where opinions are given, the register may be more informal.

Organization and cohesion

The article should be divided appropriately into paragraphs, dealing with different types of newspaper or aspects of the newspapers discussed. Separate paragraphs may be used for the bullet points in the list of notes that the writer chooses to include. Opinions may come in a separate paragraph or within each paragraph. Appropriate linking words and phrases should be used for comparing (e.g. whereas), for contrasting (e.g. however, although), for exemplifying (e.g. for example) and for giving reasons (e.g. because).

Target reader

The reader should have a clear picture of what the national newspapers in the writer's country are like, and should learn other information about them such as which ones are most popular or what kind of people read different ones. The reader should also be clear as to the writer's opinions on the papers.

Model answer

THE NATIONAL NEWSPAPERS IN MY COUNTRY

QUESTION 2 Task specific mark scheme

The review should describe the product in some detail and give the writer's opinions on it, including whether or not the writer recommends it.

Range of grammar and vocabulary

The review should include appropriate structures for describing the writer's experience with the product, including appropriate past and present tenses. Appropriate structures for giving opinions and recommending should also be used. Vocabulary associated with buying and using products should be used accurately, as well as vocabulary connected with the particular product chosen.

Register

The review may be neutral or fairly informal. The writer may be completely objective about the product, or take a more personal, informal approach.

Organization and cohesion

The review may be divided into paragraphs separating a description of the product from the writer's opinions of it. The background, for example explaining why the writer bought the product, where the writer came across it, etc. may be included, perhaps as a separate paragraph. The product itself must be identified at the beginning, perhaps in a title for the review. Linking words and phrases should be used appropriately, perhaps to link stages in a sequence of events or to link opinions with reasons for them.

Target reader

The reader should have a clear idea of exactly what the product is and what the writer thinks of it.

Model answer

THE GEORGETOWN SHELVING SYSTEM

QUESTION 3 Task specific mark scheme

Content

The proposal must contain details of what the event would be, where it would take place, what it would involve and how it could be organized. It should also make clear what the scenario is, for example the kind of establishment that is celebrating its anniversary.

Range of grammar and vocabulary

It is likely that the proposal will need to include accurate use of modals such as would, could, etc. to talk about possibilities and arrangements for the event. Appropriate structures for recommending and suggesting should be used accurately. Vocabulary connected with the kind of event suggested should be used accurately.

Register

The proposal should be fairly formal or neutral because the context is fairly formal - the writer is submitting a proposal to people who are in charge.

Organization and cohesion

The proposal should be appropriately organized in paragraphs or sections, which may each be given a title. These should deal with different aspects, for example the background, the nature of the proposed event and reasons for choosing it, and suggestions for how it can be organized. Appropriate linking of points should be present.

Target reader

The reader would understand clearly the kind of event being proposed, what that event would involve and how it could be organized.

Model answer

20TH ANNIVERSARY EVENT

A Reunion

The Event

An Exhibition

QUESTION 4 Task specific mark scheme

Content

The essay must fully address the points made in both statements - both that work and education should be fun and that people cannot do them well if they are not fun.

Range of grammar and vocabulary

Appropriate active and passive verb tenses should be used accurately, as should appropriate adverb forms for describing how people do things. It is likely that the accurate use of both conditional structures and comparative structures is also required. Vocabulary connected with work or education should be used accurately, and vocabulary describing feelings and attitudes should also be used accurately.

Register

The essay may be neutral, fairly formal or fairly informal, depending on the approach the writer chooses to take to the topic.

Organization and cohesion

The essay should have an appropriate introduction and an appropriate conclusion. It should be appropriately divided into paragraphs. This may involve a paragraph or paragraphs agreeing with the statements and a paragraph or paragraphs disagreeing, or agreement and disagreement may be combined within paragraphs. Appropriate linking words and phrases should be used for linking related points and for linking points with supporting reasons for them.

Target reader

The reader should understand fully the writer's views on the topic, and the arguments that the writer puts forward in support of those views.

Model answer

These days, the idea that work and education have to people assume that education and work may be hard and to do, and enjoyment is not the main thing on their minds.

Paper 3: Use of English

PART 1

1	В	5	D	9	D
2	C	6	D	10	Α
3	A	7	В	11	В
4	A	8	C	12	C

PART 2

- 13 your
- 14 about
- 15 most / greatest / biggest
- 17 of
- 18 not
- 19 take / have
- 20 it
- 21 longer
- 22 comes
- 23 way
- 24 even
- 25 better
- 26 Although / Though/ While / Whilst
- 27 at

PART 3	
28 annoyance	33 workings
29 bearing	34 Existing
30 reference	35 offence
31 emotional	36 disclose
32 honesty	37 truthful
PART 4	
38 chance	41 place
39 excuse	42 meet
40 late	
PART 5	
43 there's / there is][ha	rdly any petrol
44 had no idea (that)][c	ars cost
45 let it][get you	
46 to be][making a reco	very
47 take her work serious	y enough,][according
48 of his inability][to do	
49 can't / cannot be bot	
50 causing you][such a	lot of

Paper 4: Listening

PART 1

1 B	4 B	
2 C	5 A	
3 A	6 A	
PART 2		
7 melted		11 a restaurant
8 mass(-)producii	ng	12 a competition
9 (some) popcorr		13 meat
10 exploded		14 counter
PART 3		
15 B	18 B	
16 A	19 C	
17 D	20 C	
PART 4		
21 G	25 H	29 D
22 C	26 C	30 A
23 E	27 F	
24 A	28 H	

Paper 5: Speaking

Teachers should use their own judgement to award marks out of 20 based on the assessment criteria on page 103.

TEST 2

Paper 1: Reading

PART 1		
1 C 2 B 3 D	4 A 5 C 6 B	
PART 2		
7 E 8 G 9 C	10 A 11 F 12 B	
PART 3		
13 B 14 C 15 D 16 B	17 A 18 B 19 A	
PART 4		
20 B 21 C 22 A 23 B 24 D	25 A 26 A 27 B 28 D 29 D	30 B 31 C 32 C 33 B 34 D

Paper 2: Writing

For General impression mark scheme, see page 102.

QUESTION 1 Task specific mark scheme

Content

The letter must describe the writer's experience of the adventure sports centre, and give the reader information and advice concerning his/her possible visit to it. Everything that the friend mentions in the letter should be addressed but it is not necessary or possible to include every single detail from the diary – the writer should choose which ones to include.

Range of grammar and vocabulary

Appropriate past tenses must be used accurately for describing the writer's experiences. Appropriate structures for giving advice and recommending must also be used. Vocabulary appropriate to the activities described should be used accurately, and vocabulary for describing feelings should also be used accurately.

Register

The register should be fairly informal because it is from one friend to another.

Organization and cohesion

The letter should be organized into appropriate paragraphs. There should be clear opening and closing

paragraphs giving a brief summary relating to the writer's experience and the writer's advice to the friend. The description of the writer's own experience may be divided into suitable paragraphs. Suitable linking words and phrases should be used.

Target reader

The reader should be completely clear as to what the writer felt about his/her visit to the centre, what happened when he/she was there and whether the writer believes that the reader would enjoy visiting it.

Model answer

QUESTION 2 Task specific mark scheme

Content

The guidebook contribution must describe the building. say why it is notable, describe people's opinions of it and give information about visiting it.

Range of grammar and vocabulary

Appropriate present and past tenses should be used for describing the building and its history. Passive structures are likely to be required. Appropriate structures for describing other people's opinions of something should also be used accurately (e.g. be regarded as). Vocabulary associated with the appearance of buildings and places must be used accurately.

Register

The register should be neutral or fairly formal, as the context (writing a piece for a book) requires.

Organization and cohesion

The guidebook contribution should be organized appropriately into paragraphs. Different paragraphs may describe the history of the building, its physical appearance, opinions of it and details concerning visiting it. Appropriate linking words and phrases should be used within and between sentences and paragraphs.

Target reader

The reader should have a clear mental picture of what the building looks like, why it is worthy of inclusion in the book, what people think of it and the situation regarding visiting it.

Model answer

THE WHITEHEAD TOWER

steel and glass exterior contrast markedly with the older

QUESTION 3 Task specific mark scheme

Content

The competition entry must describe three possessions, saying why they are so important to the writer and describing how or why they came into the writer's possession.

Range of grammar and vocabulary

Appropriate past and present verb tenses must be used throughout, and the present perfect tense is likely to be required to link the history of items with the present situation concerning them. Relative clauses are likely to be required to give information on the items. Vocabulary connected with each item must be used accurately, and vocabulary connected with feelings and memories should also be used accurately.

Register

The register could be informal, neutral or informal, depending on the approach the writer wishes to take. The announcement suggests that all three would be acceptable.

Organization and cohesion

The competition entry should be organized into appropriate paragraphs, probably one for each possession. Appropriate linking words and phrases should be used to link information about the possessions with reasons why they are important to the writer.

Target reader

The reader should understand fully what exactly the possessions are and why they are so precious to the writer.

Model answer

MY THREE MOST PRECIOUS POSSESSIONS

trip around Europe that I took two years ago. The trip is photographs bring back all sorts of memories of that

QUESTION 4 Task specific mark scheme

The report must address all the points listed – who the writer visited and when, what happened during the visit, how the visit compared with the earlier visit, and general comments on the exchange programme.

Range of grammar and vocabulary

Appropriate past tenses must be used accurately to describe the writer's visit and the earlier visit. Comparative structures are required to compare the two visits. Structures for giving opinions or recommending are required for the general comments. Vocabulary appropriate to the topic of visiting people and places must be used accurately, as should vocabulary for describing behaviour and feelings.

Register

The register should be fairly formal or neutral, as is appropriate for a report.

Organization and cohesion

The report should begin with an opening paragraph, briefly explaining the background. It should then be divided appropriately into paragraphs dealing with different aspects, for example the previous visit, the recent visit and general points about the programme. Each paragraph could be presented as a separate section with its own heading. Appropriate linking should be used for connecting causes with results (e.g. why the writer felt as he/she did), for comparing and contrasting (e.g. whereas, although, however, etc.), and perhaps for making further points (e.g. in addition, as well as).

Target reader

The reader should understand fully what both visits were like and what the writer's opinion of them is, as well as what the writer thinks of the programme in general and why.

Model answer

EXCHANGE VISIT TO LONDON

to do or where to go most of the time. Helen took me into

Paper 3: Use of English

PART 1		
1 C	5 D	9 C
2 A	6 A	10 A
3 D	7 A	11 D
4 C	8 B	12 B
PART 2		
13 to	18 anything	23 from
14 how	19 an	24 great / good
15 being	20 then	25 so
16 and	21 do	26 that
17 its	22 by	27 for

PART 3

28 nomination	33 entry
29 receipt	34 evenly
30 diners	35 deadline
31 chosen	36 unannounced
32 contested	37 prestigious

PART 4

38 wrong	41 true
39 view	42 issue
40 treat	

PART 5

43	a while][before / until / till I fully
44	isn't / is not worth][arguing about

45 there be][any / a delay

46 made no effort][to give / offer me

47 have anything][in common with

48 have a private | word with

49 my amazement,][nothing went

50 wouldn't / would not dream of doing][any

Paper 4: Listening

PART 1 1 B 4 C 2 C 5 A

PART 2

3 B

7 radiator	11 cross
8 two-thirds $\frac{2}{3}$	12 buildings
9 travel	13 backgrounds
10 young adulthood	14 campus

6 C

PART 3

15 A	18 B	
16 C	19 C	
17 D	20 A	
PART 4		
21 G	25 A	29 A
22 D	26 E	30 H
23 B	27 G	
24 F	28 C	

Paper 5: Speaking

Teachers should use their own judgement to award marks out of 20 based on the assessment criteria on page 103.

TEST 3

PART 1

Paper 1: Reading

1 C 2 D 3 A	4 C 5 C 6 A	
PART 2		
7 E	10 F	
8 G	11 D	
9 B	12 C	
PART 3		
13 C	17 B	
14 C	18 B	
15 A	19 A	
16 D		
PART 4		
20 B	25 B	30 B
21 D	26 B	31 C
22 C	27 D	32 B
23 A	28 D	33 A
24 C	29 A	34 D

Paper 2: Writing

For General impression mark scheme, see page 102.

QUESTION 1 Task specific mark scheme

Content

The report must describe and comment on all the events. It cannot include every detail provided on the events and in the notes. Instead, it must select the appropriate event details and comments to create a coherent report that presents an analysis of the events and the writer's comments and conclusions on them.

Range of grammar and vocabulary

Appropriate past tenses to describe the events must be used accurately. Appropriate future tenses are required for future recommendations and conditional structures may be required both to talk about how the events could have been organized in the past and how they could be organized in the future. Vocabulary associated with organizing, staging events and profit and loss must be used accurately.

Register

The register should be neutral or fairly formal, as this is a report for a committee.

Organization and cohesion

The report should have an appropriate format, probably divided into sections dealing with each event. Descriptions of what happened should be linked with causes and results of what happened and recommendations relating to it by the appropriate use of linking words and phrases.

Target reader

The reader should be clear as to the main points concerning what happened for each event and what the writer has concluded concerning each event.

Model answer

REPORT ON ENTERTAINMENTS

Theatre Trip (19 March)

Music Evening (20 June)

Annual Party (1 August)

proved very popular and we were able to make a small profit

QUESTION 2 Task specific mark scheme

Content

The article should describe one or more future inventions, and give reasons why it would be good if it was or they were invented. It should mention the advantages of the invention(s) for the writer and / or people in general.

Range of grammar and vocabulary

The article is likely to require accurate use of modals (e.g. would, could, etc.) to describe future possibilities and wishes. Appropriate conditional structures may also be required, as may relative clauses to give further information on the inventions. Vocabulary connected with the kind of invention being described must be used accurately, and vocabulary connected with the advantages of something may also be required.

Register

The register can be fairly formal, neutral or fairly informal, depending on the approach the writer chooses to take. The topic and context mean that the article may be intended to make readers think or it may be intended to entertain or amuse readers.

Organization and cohesion

The article should be organized appropriately in paragraphs. These may each deal with different inventions or with different aspects of a single invention. Appropriate linking words and phrases should be used to link descriptions of the invention(s) with reasons why the invention(s) would be a good thing.

Target reader

The reader would understand fully what the invention(s) is / are and why the writer considers it desirable for it / them to be invented.

Model answer

THINGS THAT REALLY WORK

QUESTION 3 Task specific mark scheme

Content

The review must explain who gave the performance and what the writer and audience thought of it. It must also compare the performance with the same person's / people's performances in recordings or on TV / in films.

Range of grammar and vocabulary

It is likely that a wide variety of verb tenses will be required - past tenses for the performance, and present and present perfect tenses for the background and the situation until the performance. Comparative structures are required to compare the live performance with the previously seen or heard performances. Vocabulary associated with performing and entertainment must be used accurately, and vocabulary describing people's feelings, impressions and reactions should also be used accurately.

Register

The register may be neutral, fairly informal or fairly formal. The writer may choose to write a serious review or to write a review that is intended simply to entertain the reader.

Organization and cohesion

The review should be appropriately divided into paragraphs, perhaps presenting the background, a description of the performance, a comparison with other performances and a conclusion. Appropriate linking words and phrases should be used to link description with opinion.

Target reader

The reader should have a clear idea of what the performance was like, what the writer and other people there thought of it and how it compared with previous performances in the writer's opinion.

Model answer

CONCERT REVIEW: THE HIGHLIGHTS

QUESTION 4 Task specific mark scheme

Content

The essay must fully address the points made in the statement - that everyone should travel abroad and that travelling abroad is something 'essential'. The writer can totally agree or disagree, or both agree and disagree. The writer's opinions must be supported by logical arguments and reasons.

Range of grammar and vocabulary

A wide variety of verb tenses should be used accurately, for example present tenses for general and current situations, and past simple and present perfect tenses for past situations and facts. Conditional structures, relative clauses and passive structures may also be required. Structures and vocabulary for giving opinions must be used accurately, and vocabulary connected with travel, advantages and disadvantages, and feelings and attitudes should also be used accurately.

Register

The register should be neutral or fairly formal. The topic is a fairly serious one and an essay should not be too informal.

Organization and cohesion

The essay should begin and end with a brief introduction and conclusion. Between those, it should be appropriately divided into paragraphs, each of which deals with a different aspect of the topic. Different paragraphs may agree or disagree with the statement. Points should be linked with reasons and arguments supporting them by the accurate use of linking words and phrases. Appropriate linking words and phrases should also be used for moving from one point to another.

Target reader

The reader should understand fully the writer's views on the topic, and the arguments that the writer puts forward in support of those views.

Model answer

Paper 3: Use of English

PART 1

1	C	5	A	9	Α
2	A	6	D	10	C
3	В	7	В	11	В
4	D	8	C	12	D

PART 2

13	the	21	took	
14	such	22	in	

15 of	23 These / Those / The	еу

16 were	24 Had
17 to	25 which
18 for	26 no
19 as	27 being

20 other PART 3

28 network	33 emission
29 length	34 partnership
30 convenience	35 replace
31 beneficial	36 efficiency
32 easing	37 developers

PART 4

38	clear	41	good
39	see	42	relate

40 interest

PART 5

- 43 haven't / have not got round][to answering
- 44 of][no use
- 45 do you feel like \[having something
- 46 was a matter | of minutes
- 47 no doubt (that)][things will get
- 48 was Jake who / that][got me interested
- 49 was desperate to][give
- 50 injury][prevented him from playing

Paper 4: Listening

PART 1

1	В	4	Α
2	В	5	В
3	В	6	C

PART 2

11 marketing ideas
12 physical distractions
13 past
<pre>14 problem(-)solvers</pre>

PART 3			
15 B	18 C		
16 C	19 C		
17 A	20 B		
PART 4			
PART 4 21 D	25 C	29 A	
-	25 C 26 D	29 A 30 C	
21 D			

Paper 5: Speaking

Teachers should use their own judgement to award marks out of 20 based on the assessment criteria on page 103.

TEST 4

Paper 1: Reading

PART 1		
1 A	4 C	
2 B	5 C	
3 A	6 A	
PART 2		
7 C	10 B	
8 D	11 F	
9 G	12 E	
PART 3		
13 A	17 C	
14 B	18 A	
15 A	19 A	
16 D		
PART 4		
20 B	25 C	30 A
21 D	26 C	31 C
22 E	27 D	32 B
23 D	28 A	33 B
24 D	29 E	34 E
24 U	23 L	J4 L

Paper 2: Writing

For General impression mark scheme, see page 102.

QUESTION 1 Task specific mark scheme

Content

The proposal should present a coherent programme for the day, using the list of suggestions made in the meeting and the list of notes made by the writer. It is not necessary to use everything in the lists, and it may not be possible to do so without making the proposal too long. Items from the lists should be selected in order to create a proposed programme for the day that makes sense.

Range of grammar and vocabulary

The accurate use of modals such as would, could and should is required, as is the accurate use of other structures for making suggestions and recommendations. Future verb tenses may also be required. Vocabulary for describing the various activities and items on the programme must be used accurately.

Register

The register should be fairly formal or neutral, as is appropriate for the subject matter of the proposal.

Organization and cohesion

The proposal should be appropriately divided into paragraphs or sections, each dealing with separate parts of the programme or a separate part of the day. The proposal may have an overall heading. The various parts of the programme should be linked with appropriate linking words and phrases, and items on the proposed programme should be appropriately linked with reasons for including them.

Target reader

The reader should be absolutely clear about what the proposed programme would include, when each item would happen and what each item would involve.

Model answer

PROPOSED SCHEDULE FOR VISITORS, 26 JUNE

suggest that Laura should give a short welcoming speech – as Head of Human Resources, she's done the same kind

Following that, I think we should divide them into groups small groups – I could take one, Laura could take one and give a talk about our activities. We can then go to the

QUESTION 2 Task specific mark scheme

Content

The letter must include reference to all the matters mentioned in the advertisement – why the writer wishes to work at the festival, what job the writer would like to get and why they prefer this, and reasons why the writer is suitable for the job. There should also be a reference to the writer's ability at English. A second choice of job may also be given.

Range of grammar and vocabulary

A variety of verb tenses must be used accurately – present for the writer's qualities and current situation, past for the writer's background and future for the writer's plans and hopes. It is likely that the present perfect tense will be required. Vocabulary connected with the situation and the type of work must be used accurately, as should words and phrases that are appropriate for a letter of application.

Register

The letter should be fairly formal but polite and friendly – it is a job application for temporary work in informal surroundings. The letter should also indicate the writer's enthusiasm for the job.

Organization and cohesion

The letter should begin with an appropriate introduction and end with an appropriate ending for a job application. It should be appropriately divided into paragraphs dealing with why the writer wants to work at the festival, the job preferred, the writer's background and experience and reasons why the writer is suitable for the job. Sentences and paragraphs should be appropriately linked.

Target reader

The reader should understand fully why the writer is applying, what job the writer prefers and why, and why the writer believes he/she is suitable for that job.

Model answer

Dear Sir / Madam

I am writing to apply for work at your festival this summer I would particularly like to work on one of the stalls selling merchandise for the artists appearing.

I have been to several major rock festivals in my own country as a member of the audience and I have also previously worked on two occasions on stalls at a festival. Your festival is well-known in many other countries. including mine, and I would really welcome the opportunity to work at it. I am planning to travel round Britain during the summer and the experience of working at your festival while I am in Britain would be fantastic for me.

My level of English is very good (please see the attached list of my qualifications and previous experience). I very much enjoy meeting people and I feel that I would be suited

to working on a stall and dealing with members of the audience. I am also quite knowledgeable about many of the artists who will be appearing at the festival, and this will be an advantage when selling their merchandise on the stall. My previous experience at festivals has included of course handling money and also dealing efficiently with large queues of customers.

I hope that you will be able to offer me work at your festival. Should you be unable to use me on a merchandise stall, I would also be more than willing to work in catering, selling food on a stall or in a tent.

I look forward to hearing from you

Yours faithfully

QUESTION 3 Task specific mark scheme

Content

The research project contribution must fully address all the matters mentioned in the question. It must refer both to the young people who do further studies after school and to those who go straight into employment.

Range of grammar and vocabulary

It is likely that the present continuous tense and the present perfect tense are required and these must be used appropriately. Appropriate past tenses may be required for comparisons with the past. Comparative structures are also required to talk about changes. Appropriate vocabulary for education and employment must be used accurately. Vocabulary connected with increases and decreases and with changes must also be used accurately.

Register

The register should be fairly formal or neutral, as is appropriate for a piece of research on a serious topic, involving facts.

Organization and cohesion

The research project contribution should be appropriately divided into paragraphs. This may involve a short introductory paragraph about the area of research, and separate paragraphs about the two different aspects (further studies and work). There may be a brief closing paragraph providing a short summary. Appropriate linking words and phrases should be used throughout, for example for a list of points (*Firstly*, *Secondly*).

Target reader

The reader should have a clear understanding of the situation regarding school leavers in that place, and what they currently do after leaving school.

Model answer

their advantage in the world of work, and the fact that ten years and many others have expanded.

The surveys also indicate that there have been work in the towns and cities – the figure for people doing industries rather than in the industrial or manufacturing or manual work. That figure is now down to 28%.

QUESTION 4 Task specific mark scheme

Content

The competition entry must explain who the chosen person is, why the writer has chosen that person, why the writer would like to spend a day with that person and what would happen on the day.

Range of grammar and vocabulary

It is likely that modals such as would are required to talk about this hypothetical situation, and conditional structures may also be required. Vocabulary describing people's personalities must be used accurately, and vocabulary associated with the chosen person's job / life is also required.

Register

The register should be fairly informal – the competition is asking for personal preferences and feelings about a topic / hypothetical situation that is not very serious.

Organization and cohesion

The competition entry should be appropriately divided into paragraphs, with perhaps separate paragraphs dealing with the person and why the writer wants to spend a day with him/her, followed by the writers' ideas for how the day would be spent. Different events on the day should be linked with appropriate linking words and phrases, and the writer's preferences should be appropriately linked with the reasons for them.

Target reader

The reader should fully understand who the chosen person is, why the writer has chosen that person, and what would happen on the day the writer spent with that person.

Model answer

THE PERSON I'D MOST LIKE TO SPEND A DAY WITH

The person I would most like to spend a day with is the famous people in this country at the moment. He seems that comes with it in a very calm way. He seems like a pleasant person who hasn't let it all go to his head and who remains 'himself' despite all the things that have

I'd like to spend a day with him because I'd like to find out what it's like to be a top professional footballer and what it's like to be a celebrity at the same time. I'd like the day to be a day when the national team is playing and I'd like I'd find out what it's like behind the scenes of a big game.

Paper 3: Use of English

PART 1

1	C	5	В	9	В
2	В	6	A	10	Α
3	D	7	D	11	C
4	C	8	A	12	В

PART 2

- 13 to
- 14 There
- 15 into
- 16 part
- **17** so
- **18** As 19 towards
- 20 of
- 21 because
- 22 well
- 23 get
- 24 for
- 25 have / include
- **26** a
- 27 with

PART 3

- 28 originally 33 work(-)out 29 existence 34 necessarily
- 30 minority 35 maximize / maximise
- 31 sight 36 strengthening
- 32 untrained 37 entirety

PART 4

- 38 settled 41 contact 39 part 42 drop
- 40 fine

PART 5

- 43 come up with][a solution
- 44 be wondering why][it has been
- 45 me of not][telling the truth
- 46 without giving][enough thought
- 47 there has been][a decrease in
- 48 however bad][his behaviour OR however badly(-)behaved][he
- 49 only |][hadn't made
- 50 accounts for][the difference

Paper 4: Listening

PART 1

1	В	4	В
	Α	5	Α
3	C	6	Α

PART 2

- 7 (the) S/scissor M/man
- 8 scholars
- 9 alphabet
- 10 illustrations
- 11 moral lessons
- 12 toys
- 13 common themes
- 14 innocent

PART 3

15 D	18 C
16 B	19 C
17 A	20 A

PART 4

21 E	25 D	29 B
22 B	26 D	30 A
23 G	27 G	
24 C	28 F	

Paper 5: Speaking

Teachers should use their own judgement to award marks out of 20 based on the assessment criteria on page 103.