

Apelidos e nome:

ANSWER GRID

TASK 1 (...../5) – GREAT AND EASY BOOKS YOU MUST READ

HEADINGS	Text letter	Examiner's use only
Ex. 0. Starting a new life	A	✓
1. For all kinds of readers		
2. Good for young adults		
3. Short and entertaining		
4. Talk about it with other people		
5. Very interesting from the start		

TASK 2 (...../7) – BRITISH NATIONAL PARKS

STATEMENTS This British national park...	Text letter	Examiner's use only
Ex.0. provided the atmosphere for a detective story.	D	✓
1. is ideal for watching stars at night.		
2. used to have a military airport.		
3. is a paradise for bikers.		
4. contains the ruins of an ancient construction.		
5. is located between England and Scotland.		
6. is great for many kinds of water sports.		
7. was established quite recently.		

TASK 3 (...../5) – FOOD MARKETS

STATEMENTS	T	F	Examiner's use only
Ex. 0. Mercat Central is the best place to buy natural food.	X		✓
1. Mercat Central is the biggest market in Europe to sell exclusively food.			
2. Mercat Central is a pioneer in the way it is organized.			
3. Naschmarkt is located on the outskirts of Vienna.			
4. Naschmarkt is a meeting point for locals.			
5. The amount of visitors to Naschmarkt rises at the weekend.			

TASK 4 (...../8) – FREDDIE MERCURY

Ex.0.	Freddie Mercury's father was...	Examiner's use only
<input type="checkbox"/> a)	British.	
<input type="checkbox"/> b)	English.	
<input checked="" type="checkbox"/> c)	Persian.	✓

1.	When he was 8, Freddie went to school...	Examiner's use only
<input type="checkbox"/> a)	near Bombay.	
<input type="checkbox"/> b)	to England.	
<input type="checkbox"/> c)	to Kashmira.	

2.	Freddie was good...	Examiner's use only
<input type="checkbox"/> a)	at art.	
<input type="checkbox"/> b)	at sports.	
<input type="checkbox"/> c)	at sports and art.	

3.	Freddie enjoyed...	Examiner's use only
<input type="checkbox"/> a)	doing homework.	
<input type="checkbox"/> b)	listening to music.	
<input type="checkbox"/> c)	playing cricket.	

4.	Freddie's parents...	Examiner's use only
<input type="checkbox"/> a)	accepted to pay extra for Freddie's music lessons.	
<input type="checkbox"/> b)	didn't want Freddie to play the piano.	
<input type="checkbox"/> c)	told the headmaster that Freddie had a musical talent.	

5.	There is...	Examiner's use only
<input type="checkbox"/> a)	a lot of information about The Hectics.	
<input type="checkbox"/> b)	an annual party where they play music by The Hectics.	
<input type="checkbox"/> c)	not much information about The Hectics.	

6.	In 1964, Freddie's family left Zanzibar because...	Examiner's use only
<input type="checkbox"/> a)	Freddie had finished school.	
<input type="checkbox"/> b)	there was a lot of pressure.	
<input type="checkbox"/> c)	there were political problems.	

7.	Freddie's workmates...	Examiner's use only
<input type="checkbox"/> a)	ended up doing his job.	
<input type="checkbox"/> b)	were also musicians.	
<input type="checkbox"/> c)	were charming.	

8.	Ealing College of Art accepted Freddie because he...	Examiner's use only
<input type="checkbox"/> a)	had good marks and talent.	
<input type="checkbox"/> b)	wanted to leave Isleworth.	
<input type="checkbox"/> c)	was very interested in academic life.	