

FOR ADVANCED

Photocopiable exam resources for teachers

Carole Allsop, Mark Little and Anne Robinson

Where your world grows

Read the sentences about Advanced Reading and Use of English Part 1. Are they TRUE or FALSE?

- 1. You read a text and answer questions about it.
- 2. The text is similar in length to Parts 2 and 3 of this Paper.
- 3. The first gap is already completed and is the example.
- **4.** There are ten gaps to complete.
- **5.** You have to choose from four options to fill each gap.
- **6.** This part tests your lexical knowledge.
- 7. Most of the gaps are missing one word, but there may also be a short phrase missing.
- **8.** Sometimes, more than one answer may be correct.
- **9.** You have to write the missing word(s) on the separate answer sheet.
- 10. You get one mark for every correct answer.

; <u>();</u>	Think about it	
		,

Advanced Reading and Use of English Part 2

Complete the text about Advanced Reading and Use of English Part 2 by writing one word in each gap.
Part 2 consists (1) a text in which there are nine gaps (the first (2) is an
example). You have to complete the text by writing (3) one word in each gap.
The missing words (4) either grammatical, such (5) articles, auxiliaries,
prepositions, pronouns; (6)lexico-grammatical, for example, phrasal verbs and words within
fixed phrases.
The answer will (7) be a single word. In some (8), there may be more
than one possible answer and (9)is allowed for in the mark scheme.
Spelling, as in (10) parts of the Use of English component, must be correct.

© Cambridge University Press & Assessment 2022

Choose the correct alternative to complete the text about Advanced Reading and Use of English Part 3.

In Part 3, you have to read (0) sentences / a text and complete (1) it / them, using (2) one word / between three and six words. There is (3) no / an example and then there are (4) 8/10 gaps to fill.

The **(5)** word / words that you need to write **(6)** is / are formed from the word which appears at the **(7)** start / end of the line.

You might need to add a prefix to the **(8)** start / end of that word, to add a suffix to the **(9)** start / end of it, as well as perhaps other, internal changes. Remember that suffixes often indicate the tense of a verb, or change the word class (e.g. $real \rightarrow realise$ or $real \rightarrow reality$).

You have to write your answers on the answer sheet and you should do this in **(10)** *CAPITAL / lowercase* letters. You should check the spelling of all the words you write **(11)** *carefully / carelessly* because it must be correct.

Think about it

Advanced Reading and Use of English Part 4

Match 1-8 to a-h to make sentences about Advanced Reading and Use of English Part 4.

- 1. Part 4 consists of
- 2. Each question contains
- 3. You have to
- 4. The gap must be filled
- **5.** The key word
- 6. The focus is on
- 7. A range
- 8. There are two marks

- **a** fill the gap in the second sentence.
- **b** both lexis and grammar.
- **c** six questions, plus one example.
- **d** of structures and lexis is tested.
- **e** using between three and six words.
- f three parts: a lead-in sentence, a key word and a second sentence of which only the beginning and end are given.
- **g** available for each question and you might get one of the marks if part of your answer is correct.
- **h** must not be changed in any way.

[©] Cambridge University Press & Assessment 2022

Read the statements about Advanced Reading and Use of English Part 5. Are they TRUE or FALSE?

- 1. There are three options to choose from (A, B or C) for each question.
- 2. There are six questions in total for this part of the exam.
- 3. Part 5 tests the ability to understand and identify both content and organisation of complex texts.

.....

- **4.** The texts are between 700 and 800 words.
- **5.** It is common for Part 5 to contain questions about the writer's opinion or attitude.
- **6.** In Part 5, you may have to identify the correct order of the different sections of text.
- **7.** Some of the questions in Part 5 may test implied meaning that is not directly stated in the text.
- **8.** The texts in Part 5 could be book extracts, newspaper or magazine articles, reviews, or from specialist journals.

Think about it Advanced Reading and Use of English Part 6

Match 1-8 with a-h to make sentences about Advanced Reading and Use of English Part 6.

- 1. In Part 6, candidates must read across different texts in order to
- **2.** Across the four texts,
- **3.** The four texts could be
- **4.** Reading across four texts in this way and analysing, comparing and contrasting information
- **5.** The questions that are asked for Part 6 of the Advanced Reading exam
- **6.** There may be questions about which writer
- **7.** There may be questions about one writer
- **8.** Each question is about a different sub-topic

- **a** reviews or extracts from articles.
- **b** are of three types.
- **c** agrees or disagrees with another writer.
- **d** there is a total of 550–600 words.
- **e** who expresses a different opinion to the other three writers.
- **f** find relevant information about the other writers.
- **g** and writers give their opinions on some or all of these.
- **h** is an important academic skill.

© Cambridge University Press & Assessment 2022

Read the text about the Advanced Reading and Use of English Part 7 and the following statements. Are the statements TRUE or FALSE?

Part 7 of the Advanced Reading and Use of English exam consists of a long text from which six paragraphs have been removed. The text can come from a wide variety of sources, such as articles and reviews. There are six numbered gaps marked in the text to show where the missing paragraphs go. The six paragraphs that have been removed appear alongside the main body of the text. To make things more difficult, the paragraphs are mixed up and an extra paragraph, which does not fit into any of the gaps, is added. This part of the exam tests candidates' awareness of how long texts are organised, and their ability to recognise how language is used to carefully link all the sections of a text together in a coherent way. To answer the questions, candidates write the letter of the paragraph they think fits in a gap next to the number of the gap. One of the missing paragraphs may be a long single sentence, but the others are all two or more sentences long. The overall text length is between 650 and 800 words, including the missing paragraphs. The main body of the text makes up about 60% of this word count, and the removed paragraphs around 40%.

1.	The text for Part 7 is very long and is usually made up of six paragraphs
2.	The text is always an article or review
3.	There are six items to complete in this part of the test
4.	Paragraphs that have been removed are presented in random order
5.	There are six extra paragraphs added to the missing paragraphs to increase the difficulty
6.	Part 7 tests candidates' understanding of the structure of a long text

7. Most of the removed paragraphs consist of one long sentence.

8. The paragraphs that have been removed contain about 650 words.

(-)	Think about it	
\ ^ _ / ^	Think about it	7
		,

Advanced Reading and Use of English Part 8

Complete the text about Advanced Reading and Use of English Part 8 using the correct words or phrases from the box.

letter	section betw	veen 600 and 700 words	four to six
Part 6	ten questions	multiple matching	extracts

Part 8 of the Advanced Reading and Use of English exam is a (1)	task.
Candidates have to pair questions with a short text or a (2)	from a longer text.
There are three types of task. The first has (3)	short texts usually written by
different people about a single topic (which is similar in some ways to	o (4)
of the exam). The second type is a long text split into four parts, A-E). The third type is made up of
(5) taken from different sources about	t the same topic. In each case,
the answer to each question is the (6)	of the text or part of the text where
the information is found. There are (7)	to answer and the text or texts are
(8) in total.	

Advanced Writing Part 1

Match questions 1-6 about Advanced Writing Part 1 to answers a-f.

- 1. What do you have to write?
- **2.** What do you have to write about?
- 3. What should you include?
- **4.** How can you develop the given points?
- **5.** How many words should you write?
- **6.** What's a good way to organise your essay?

- **a** 220–260.
- **b** Reasons and examples to support and illustrate your argument and make sure that you decide on one of your points clearly in your conclusion.
- **c** An essay.
- **d** Two of the three points you are given related to the topic.
- **e** An introduction, 2–3 paragraphs and a conclusion.
- **f** If you like, use some of the opinions provided to develop your points.

Think about it	

Advanced Writing Part 2

Write the missing numbers in the sentence about Advanced Writing Part 2.

In <i>P</i>	dvanced Writing Part 2, you have to choose (1)task from a choice of	
(2)	and write between (3)	and (4) word	ls

Cross out the text types would NOT appear in Advanced Writing Part 2.

an article	a report	an email or letter		a review
	an essay	a story	a proposal	

Complete the table with the text types.

email/letter proposal	report rev	view
-----------------------	------------	------

Text type	Layout, content and organisation
(5)	Will include factual information and make suggestions or recommendations. Clearly organised and will include headings.
(6)	Similar to report. Recommendations for course of action. Persuasive. Clearly organised and will use headings.
(7)	Will include description and explanation, positive and negative opinions and make a recommendation.
(8)	May be very formal or more informal. Will include factual information or describe a personal experience. Writing conventions (opening salutation, closing, clear paragraphing) should be used.

Advanced Listening Part 1

Complete the text about Listening Part 1 with the correct words from the box.

agree	attitudes	detail	dialogue	multiple-choice	purpose	topics	total	three
In Part 1, you	will listen to (1)		short texts. Each to	ext has two (2	2)		questions
for you to ans	swer. For each	question,	there are thr	ee options to choos	e from. There	e are six qu	estions ir	1
(3)	to	answer in	Part 1.					
Each text cor	nsists of a (4)		be	tween two speakers	, and lasts a	bout one m	ninute. Th	e texts will
cover a varie	ty of possible	(5)		, and there will be	different voic	es and styl	es of deli	very. The
questions ma	questions may test your understanding of the gist or (6) of what is said. The questions may							
also test you	also test your understanding of what the speakers (7) or disagree about, the function or							
(8)	of	what they	say, their fee	lings, (9)	ar	nd opinions		

Complete the text about Listening Part 2 with the correct words from the box.

audience	gap	monologue	order	phrase	specific	spelling	style	talk
In Part 2, you wi	ll hear a (1)	, in v	vhich a single	speaker talks	for around th	ree minute:	s. The
listening text ma	y be a (2)	, lectu	re or part of a	a broadcast, a	nd will be aim	ed at a nor	n-specialist
(3)		The (4)		. of speech w	ill be neutral o	r semi-formal.	Part 2 tes	ts your
ability to identify	ability to identify (5)information, and stated opinions.							
The task consist	s of eight	sentences, each	with a (6) .		, where	e a piece of in	formation i	s missing.
The missing info	rmation is	s contained in the	recording t	hat you will h	ear, and the se	entences will o	come in the	same
(7)	a	s in the recording	g. You will ha	ave to write a	single word o	r short (8)		in
the gap. Your (9)	shoเ	ıld be corre	ct, but both E	British and US	forms are allo	wed.	

[©] Cambridge University Press & Assessment 2022

Advanced Listening Part 3

Read the information about Listening Part 3 and choose the correct word from the box for each space.

agree three to four detailed purpose discussing interviewer	order	six	two	read	feelings	options
	agree	three to four	detailed	purpose	discussing	interviewer

In Part 3, you will listen to an interview or discussion. There will usually be (1)speakers, who
will be (2) a topic. There may be a third speaker who is the (3)
asks the other speakers short questions. The audio text will last approximately (4) minutes.
You will have (5) multiple-choice questions to answer. Each question has four
(6) as the information given in
the recording.
The questions will test your ability to understand the speakers' attitudes and opinions. The questions may focus on
(8) and gist understanding, and also the speaker's attitudes, opinions and
(9) about something. Questions may also deal with
the (11) or function of what a speaker says.
Before you listen to the recording for the first time, you will have 70 seconds to (12) through
the questions. You will hear the recording twice.

·6-	Think about it	
(¥)	Think about it	

Advanced Listening Part 4

Complete the text with the correct words from the box.

	choose	extra	match	order	speaker	theme	twice	use	
Part 4 is a multiple matching task. You will hear five monologues about a particular (1) or									
topic. Ea	topic. Each of the five texts will have a different (2), and will last approximately 30 seconds.								
There are two tasks, each one consisting of eight options to (3) from. You will have to									
(4)	(4)the correct option to each speaker for Task 1 and Task 2. There are also three								
(5)		options in	n each task th	at you will r	not need to (6)		You	ı will hear th	те
series of monologues (7), but you can do the tasks in any (8)									

© Cambridge University Press & Assessment 2022

Advanced Speaking Part 1

Read the tips and tick ✓ the tips which are good advice for things to do in Part 1 of the Advanced Speaking Test.

4	$T \cdot L \cdot C \cdot C \cdot C$. (1.2 . 1 1			1
Ι.	Take time to	o think about	your answers	before you sp	oeak

- **2.** Give short answers (1–4 words) to the examiner's questions.
- 3. It's good to prepare some of your answers and learn them by heart.
- 4. If you don't understand or haven't heard something, ask the examiner to repeat it.
- 5. You should turn and talk to the other candidate(s) and involve them in a conversation in Part 1.
- **6.** Try and use a range of verb tenses in this part of the exam.
- 7. Don't try and use language that you are not 100% sure of. Stick to simple words.
- 8. For guestions that you have never been asked or thought about before, there are some useful phrases to give yourself thinking time that you can learn and practise using.

Match 1-7 with a-g to make sentences about Advanced Speaking Part 2.

- 1. In Part 2, you will have to speak for
- **2.** You should answer two questions which the examiner asks you and are printed
- **3.** The three pictures are connected in some way
- **4.** A good approach to this part is to
- 5. Your partner will answer
- **6.** The other candidate will also speak for a minute to answer
- 7. You will also have to give a short answer (about 30 seconds)

- and the examiner will mention this connection when they give you the sheet with the pictures.
- **b** one minute about two pictures.
- above the three pictures which you are given.
- a short question related to the pictures that you have described.
- start by comparing the pictures and then move on to answering the two questions above the pictures.
- about your partner's pictures so make sure you look at them and listen to what your partner says!
- two questions about another set of pictures.

[©] Cambridge University Press & Assessment 2022

Advanced Speaking Parts 3 and 4

Complete the text about Advanced Speaking Parts 3 and 4 using words from the box. Use each word once only.

broaden	discussed	explaining	focus	giving	look	make	refer	tells	telling
In Part 3, the e	xaminer will giv	re you some sp	oken instr	uctions, (1)		you th	at you sh	ould talk to
the other candi	date for about	two minutes ar	nd (2)		bri	efly the the	eme of the	e discuss	ion before
(3)	you a	sheet to look	at.						
On the sheet, t	here are some	written prompt	s and a ce	entral quest	ion. You	will have a	about 15 s	seconds	to
(4)	at the	ese before the	examiner ((5)		you w	hat to talk	about in	relation to
the prompts.									
After you and y	our partner hav	/e (6)		this first	question	, the exam	iner will a	sk you to	ı
(7)	a dec	ision related to	the prom	pts you hav	ve just be	en discus	sing. You	are not a	ssessed on
your ability to r	each an agreer	nent.							
In Part 4, the e	xaminer will asl	k questions to	(8)		the to	pics intro	duced in F	art 3. Tl	ne questions
often (9) on more abstract issues, especially as the discussion continues. In this part,									
you can and should interact with your partner and comment on and (10) the points that									
they have mentioned. Do not, however, interrupt them abruptly before they have finished and avoid dominating									
the conversation.									

@ Cambridge University Press & Assessment 2022

a question for you to discuss. First you

have some time to look at the task.

Examiner: Now, talk to each other about how

important these skills are for people's

Examiner: Thank you. Now you have about a minute

to decide which of these skills you think will be most important to have in the future.

Students' own answers

Narrator:

Track 25 Speaking Parts 3&4 Worksheet 3 Part 4 Exercise 3b

Examiner: Do you think that all skills can be taught or are some people born with them? Who do you think should pay for workers to acquire the skills they need - the employer or the worker?

Do you think knowledge and qualifications are more important than experience when applying for a job?

Some people think that professional people such as lawyers and doctors earn too much money. What's your opinion? How important is it to take enough time to spend time on hobbies?

Some people think that practical manual skills will no longer be useful in 50 years' time. How far do you agree?

Thank you. That is the end of the test.

Think about it Reading and Use of English Part 1

5 TRUE 9 TRUE 1 FALSE 2 TRUF 6 TRUF 10 TRUE

3 TRUE 7 TRUE 8 FALSE 4 FALSE

Reading and Use of English Part 2

1 1 OF 6 OR 2 ONE/GAP/ITEM 7 ALWAYS

3 ONLY/JUST/DOWN 8 CASES/INSTANCES/ 4 ARE **EXAMPLES/ITEMS**

5 AS 9 THIS/THAT

10 ALL/OTHER

Reading and Use of English Part 3

1 it 7 end 2 one word 8 start 3 an 9 end 10 CAPITAL 4 8 5 word 11 carefully

working lives today and why.

Reading and Use of English Part 4

1 c 2 f 3 a 4 e 5 h 6 b 7 d 8 g

Reading and Use of English Part 5

- 1 FALSE There are four options: A, B, C or D.
- 2 TRUE
- 3 TRUE
- 4 FALSE They are between 650 and 750 words.
- 5 TRUE
- 6 FALSE This is done in Part 7 of the test.
- 7 TRUF
- 8 FALSE The first three sources are possible, but texts are non-technical so are unlikely to come from specialist journals.

Reading and Use of English Part 6

1 f 2 d 3 a 4 h 5 b 6 c 7 e 8 g

Reading and Use of English Part 7

- 1 FALSE six paragraphs are removed, which means that the main text probably has more than six paragraphs.
- 2 FALSE they can come from a wide range of sources and are not limited to articles and reviews (although articles in particular are a very common text type).
- 4 TRUE it would be a bit easy if they weren't!
- 5 FALSE there is only one extra paragraph.
- 6 TRUE
- 7 FALSE only one of them can be a long single sentence. The others are multiple sentences.
- 8 FALSE the missing paragraphs make up 40% of the total word count, which is between 650 and 800 words.

Reading and Use of English Part 8

1 multiple matching 5 extracts 2 section 6 the letter 3 four to six 7 ten questions 8 between 600 and 4 Part 6 700 words

Writing Part 1

1 c 2 d 3 b 4 f 5 a 6 e

Writing Part 2

3 220 4 260 Text types which would NOT appear in Advanced Writing Part 2: an article, an essay, a story 5 a report 6 a proposal 7 a review 8 an email/letter

6 is

Listening Part 1

1	three	6	detail
2	multiple-choice	7	agree
3	total	8	purpose
4	dialogue	9	attitudes

Listening Part 2

5 topics

1	monologue	6	gap
2	talk	7	order
3	audience	8	phrase
4	style	9	spelling

5 specific

Listening Part 3

1	two	7	order
2	discussing	8	detailed
3	interviewer	9	feelings
4	three to four	10	agree
5	SiX	11	purpose
6	options	12	read

Listening Part 4

1	theme	5	extra
2	speaker	6	use
3	choose	7	twice
4	match	8	order

Speaking Part 1

Good advice: 4, 6, 8 Not good advice:

1 A short pause is natural, but you should give prompt answers to the questions.

- 2 Give appropriate length answers to the questions, explaining your answers and giving reasons and examples. However, you should avoid giving overlong answers or dominating the conversation.
- 3 Pre-prepared answers are easily spotted and may not be appropriate answers to the questions asked.
- 5 In this part, you should direct your answer to the examiner who has asked you the question. You can, if appropriate, show that you have been listening to the other candidate(s) by relating your answer to theirs. (e.g. Like Johann, I enjoy skiing. As Mikaela said. ...)
- 7 You should try to use a range of structures and lexis. At this level, examiners are looking for more complex language. It is likely that you will make more mistakes with this than with simpler language, so do not worry about this.

Speaking Part 2

1 b 2 c 3 a 4 e 5 d 6 g 7 f

Speaking Parts 3 & 4

1	telling	6	discussed
2	explaining	7	make
3	handing	8	broaden
4	look	9	focus
5	tells	10	develop