Phrasal verbs

Phrasal verbs with ‘put’
1 Match each sentence beginning 1 - 12 with an appropriate ending a) – l).
1 It’s cold outside. You should put on

2 These trousers are too tight for me now. I must have put on
3 There’s nothing on the telly. Let’s put on

4 I’m going to have to move. My landlord’s put up

5

 The best way to advertise the concert is to put up

6 Don’t shout out the answer. Put up

7 Rob’s coming to London tomorrow and I’ve offered to put him up

8

 Teachers have to put up with

9 The groom had an accident on his way to the church so they had to put off

10 It rained every day and the tent got flooded. It put us off

11 She found it hard to study, as several things were putting her off:
12 It was a non-smoking compartment so I told him to put out
a) for the night.
b) weight.

c) the wedding to a later date.

d) a lot of silly behaviour sometimes.
e) something warmer.

f) his cigarette.

g) camping for life.

h) the noise of the traffic outside, the neighbours
 arguing next door and her brother’s drumming.
i) my rent again.

j) the radio instead.

k) posters around the school.
l) your hand first.

2 Which of the above phrasal verbs have the following meaning or meanings?
A increase; fix to a wall or board; raise into the air; accommodate

B place on your body; increase (weight); start sthg working)

C postpone; discourage; distract

D extinguish

E tolerate

Phrasal verbs with ‘take’
1 Match each sentence beginning 1 - 10 with an appropriate ending a) – j).

1 I am very similar to my father, whereas my brother takes

2 The new boss is rather formal and I haven’t really taken
3 We must keep in touch. I’ll get a pen and paper and take
4 My feet are very swollen now. Would you mind if I took

5 This library book’s four days overdue.You’d better take
6 When her father retired from the family business, Jo took

7 Bob’s become inseparable from his camera since he took

8 Let’s get rid of these boxes. It’s a small flat and they take
9 We’re understaffed at work. Management ought to take
10 I thought I could manage both jobs, but I’d clearly taken
a) it back tomorrow.

b) on more workers.

c) on too much work.

d) up too much space.

e) up photography.

f) off my shoes?

g) over the company.

h) to him.

i) after my mother.

j) down your email address.

2 Now write the infinitive of each of the phrasal verbs with ‘take’ from exercise 1

next to its meaning below. The first one has been done for you.

a) accept
 take on .
b) start a new activity

c) start to like

d) employ

e) return

f) remove from your body

g) make a note of

h) resemble

i) get control of

j) occupy

Phrasal verbs with ‘turn’
1 Match each sentence beginning 1 - 8 with an appropriate ending a) – h).

1 Why are you two still awake? Turn

2 According to this map we have to turn

3 The party starts at 8pm but people won’t turn

4 I can’t hear what they’re saying. Can you turn

5 They left port at sunrise but were forced to turn

6 We had no reason to be suspicious of him, but it turned

7 It’s amazing to think that this small seed will gradually turn

8 I applied to three different companies for a job but they all turned

a) up until much later.

b) out that he was wanted by the police for burglary.

c) back by rough seas and strong winds.

d) me down.

e) off the light and go to sleep.

f) into a beautiful rose.

g) off the motorway at the next exit.

h) up the sound a bit, please?
2 Now write the infinitive of each of the eight phrasal verbs with ‘turn’ from exercise 1 next to its meaning below. The first one has been done for you.
a) become known
 turn out .
b) increase the volume

c) become

d) arrive

e) reject

f) leave a road

g) return

h) disconnect

Phrasal verbs with ‘give’

Match each sentence beginning on the left with an appropriate ending on the right.

1 As soon as I gave up
 a) state secrets, he was arrested and held in jail.

2 The cooker was giving off
 b) the homework tomorrow morning.

3 Suspected of giving away
 c) smoking, I felt a lot better.

4 He listened closely as they gave out
 d) food to homeless people.

5 The teacher said we had to give in
 e) a strange smell, so I got someone to look at it.

6 The charity ‘Street Aid’ gives out
 f) the money I lent him until Friday.

7 He says he can’t give back
 g) the winning lottery numbers on the news.

Phrasal verbs
Romance
Match each sentence beginning 1 - 6 with an appropriate ending a) – f).

1 It would have been our first ‘anniversary’ today. We started going
2 It was her smile which first attracted me and I fell
3 We were in a disco. Someone told me she had just split
4 We shared the same sense of humour and we got
5 Unfortunately, we had an argument last week and we fell
6 I think about her a lot, so I suppose I haven’t got
a) up with her boyfriend, so I asked her to dance.
b) on with each other really well, always laughing and joking together.
c) out with each other exactly one year ago.
d) over her yet. I miss her very much.

e) for her immediately. It was love at first sight.

f) out with each other. We haven’t spoken since.

Phrasal verbs with ‘come’
Match each sentence beginning 1 - 5 with an appropriate ending a) – e).

1 I was tidying up in my bedroom when I came

2 My parents are going out tonight. Would you like to come
3 I don’t feel very well. I think I’m coming

4 We’ve seen this word before. I think it came

5 Well, that’s the problem. Now all we need to do is come
a) round and watch the match on TV with me.

b) up in the lesson about dangerous sports.

c) across my old school reports.

d) up with a solution.
e) down with flu.
Phrasal verbs with ‘make’ and ‘do’
Match each sentence beginning 1 - 8 with an appropriate ending a) – h).

1

 Put your coat on and do it

2 They bought an old run-down cottage and did it

3 They had a row, but the next day they made it

4 He says it’s a true story, but I think he made it

5 The quality of the recording was so bad we couldn’t make

6 When the guard asked to see her train ticket, Mary made
7 I’m really hungry. I could do
8 A mobile phone is essential for my job. I really couldn’t do
a) up. It’s cold outside.

b) with something to eat.

c) up and they’re closer than ever now.

d) out what the speakers were saying.

e) without it.

f) up. Something like that could never happen.
g) out she couldn’t understand English.

h) up. Now it looks as good as the day it was built.

Phrasal Verbs with ‘put’

The words and phrases in 1 – 10 below are typical of those which can be used in combination with the phrasal verbs above. Match each group of words and phrases to an appropriate phrasal verb and its meaning. Write the verbs in the spaces provided. There is an example at the beginning (0).

Meaning

Phrasal Verb

Collocates
0 tolerate put up with
the neighbours
the noise

his bad behaviour
1 __________________

the rent

taxes

the rate of interest

2 __________________

three stone

ten pounds

several kilos

3 __________________

the wedding

a meeting

making a decision

4 __________________

a notice

wallpaper

Christmas decorations

5 __________________

the oven

the light

the heating

6 __________________

a cigarette

a candle

a blaze

7 __________________

make-up

sunglasses

gloves

8 __________________

for a few days
for the weekend
in a hotel

9 __________________

people talking
mobile phones
loud music

10 __________________

camping

driving

going to football matches

Speaking

Discuss the following with your partner. Develop your answers as much as possible.

1 What sorts of things put you off when you’re trying to work or study?

2 ‘Why do today what you can put off until tomorrow?’ To what extent does this apply

 to you?

3 What might put someone off
 a) camping

b) driving
c) getting married
d) going to football matches?

4 If someone was smoking near you on the bus or train, would you always ask them to

 put out their cigarette or would you just put up with it?

5 When was the last time someone put you up for the night in their flat or house?

6 Do you think you have lost or put on weight over the last year?
Key
1 increase

put up

2 increase (weight)
put on

3 postpone

put off

4 fix to a wall or board
put up

5 start sthg working
put on

6 extinguish

put out

7 place on your body
put on

8 accommodate

put up

9 distract

put off [eg loud music puts me off] [Also: tolerate/put up with]

10 discourage

put off [eg the insects put me off camping for life]
Phrasal verbs with ‘take’

The words and phrases in 1 – 10 below are typical of those which can be used in combination with phrasal verbs with ‘take’. Match each group of words and phrases to an appropriate phrasal verb and its meaning. Write the verbs in the spaces provided, using the words in the box. There is an example at the beginning (0).

up
up
on
on
off
after
to
back
in
over
down

 Meaning

Phrasal Verb

Words & Phrases
0 accept take on

too much work
a new job

more responsibility

1 __________________

photography
yoga

modelling

2 __________________

your new boss
Madrid

his plan

3 __________________

temporary staff
another secretary
300 more employees

4 __________________

to the library
to the shop

to the department store

5 __________________

your shoes

a scarf

a hat

6 __________________

the homework
my details

his name and address

7 __________________

your mother

your father

an older relative

8 __________________

a company

a country

a job

9 __________________

a lot of space
too much time
little room

10 __________________

the news

the information
what she said

Answers

Meaning

Phrasal Verb

Words & Phrases
0 accept take on

too much work
a new job

more responsibility

1 start a new activity
 take up

photography
yoga

modelling

2 start to like
 take to

your new boss
Madrid

his plan

3 employ

 take on

temporary staff
another secretary
300 more employees

4 return
 take back

to the library
to the shop

to the department store

5 remove
 take off

your shoes

a scarf

a hat

6 make a note of
 take down

the homework
my details

his name and address

7 resemble
 take after
your mother

your father

an older relative

8 get control of
 take over

a company

a country

a job

9 occupy
 take up

a lot of space
too much time
little room

10 fully understand
 take in

the news

the information
what she said

Phrasal verbs with ‘come’

come down with
a mysterious illness / a bad cold / flu
get an illness

come up with
a good idea / a solution / a plan
think of and suggest

come up
in the last lesson / in the exam / in the conversation
be mentioned/discussed

come across
an abandoned cottage / my old school reports
encounter / find by chance

come round
(to my flat /… tonight /…. and watch TV)
come to your house

The Weather

a) All the words in each of the groups below can be used in combination with one of the nouns in the box to form strong collocations. For each group of words decide which noun can be used and write it in the appropriate space. The first one has been done for you.

sunshine
showers

sky

sea

storm

clouds

rain

wind

overcast

violent

clear
 sky
severe

stormy

electric

fine

strong

heavy

gale-force

torrential

light

warm

rough

brilliant

calm

glorious

choppy

thick

light

storm

scattered

angry-looking

snow

b) Study the words for 2 minutes. Then cover up the adjectives and see how many you and your partner can remember for each noun.

c) Complete each of the following gaps with an adjective + noun collocation from above. There may be more than one possible answer and you should decide whether a singular or plural form of the noun is required. The first one has been done for you.

1 Torrential rain caused serious flooding throughout the Brighton area at the weekend.

2 I looked up at the sky and saw ____________________________. ‘I’d better take my umbrella,’ I

 thought.

3 Our small boat was rocked from side to side by the __________________________.

4 The beach was crowded with people enjoying the _________________________.

5 __________________________ can be expected on high ground, though skiing will not be possible

 for another two or three weeks.

6 Our dog seems to sense when there’s going to be a/an ______________________; he starts barking

 an hour or more before the first flash of lightning.

7 Our garden fence was blown down during the night by __________________________.

Habitual Behaviour

Match each sentence 1 – 6 with a sentence a) – f) which expresses a similar idea.

1 He usually gets up early.
a) It’s not like him to get up early.

2 He used to get up early.
b) He tends to get up early.

3 He’s used to getting up early.
c) He’s always getting up early.

4 He has never got used to getting up early.
d) He has not problems getting up early.

5 It’s unusual for him to get up early.
e) He would get up early.

6 He keeps getting up early.
f) He still finds it difficult to get up early.

Comparatives

Match each sentence 1 – 6 with a sentence a) – f) which expresses a similar idea.

1 She’s far lazier than anyone else.
a) She doesn’t work nearly as much as she

 should.

2 She works a lot less than she ought to.
b) She has fewer difficulties than before.

3 She’s not quite as lazy as she used to be.
c) Everyone works much harder than her.

4 She doesn’t have as many problems as she
d) She’s more successful when she works

 used to.
 harder.

5 She’s the least successful student in the class.
e) She’s slightly more hardworking than before.
6 The more she works, the more success she has.
f) No one does as badly as she does.

Obligation, Necessity & Permission

Match each sentence 1 – 5 with two of the sentences a) – j) which both express a similar idea.

1 She was allowed to go out.
a) They made her go out.

b) She can’t go out.

2 She had to go out.
c) She didn’t have to stay in.

d) She ought to go out.

3 She’d better go out.
e) There’s no need for her to go out.

f) She isn’t allowed to go out.

4 She mustn’t go out.
g) They let her go out.

h) She doesn’t need to go out.

5 She needn’t go out.
i) She couldn’t stay in.

j) She should go out.

Present Perfect

Match each sentence 1 – 3 with two of the sentences a) – f) which both express a similar idea.

1 I haven’t done this before.
a) It’s five years since I started doing this.

b) It’s five years since I last did this.

2 I haven’t done this for five years.
c) I’ve never done this.

d) The last time I did this was five years ago.

3 I’ve been doing this for five years.
e) It’s the first time I’ve done this.

f) I began doing this five years ago.

Futures
Match each sentence 1 – 6 with a sentence a) – f) which expresses a similar idea.

1 She isn’t going to go out.
a) She’ll probably go out.

2 She’s likely to go out.
b) She may not go out.

3 She’s about to go out.
c) She isn’t planning to go out.

4 She might not go out.
d) She won’t be at home.

5 She’s unlikely to go out.
e) She probably won’t go out.

6 She’ll have gone out.
f) She’s on the point of going out.

Quantifiers

Match each sentence 1 – 6 with a sentence a) – f) which expresses a similar idea.

1 There’s very little chocolate.
a) There’s more than enough chocolate.

2 There’s plenty of chocolate.
b) There aren’t very many chocolates.

3 There’s a large amount of chocolate.
c) There isn’t very much chocolate.

4 There are a large number of chocolates.
d) There are no chocolates.

5 There are very few chocolates.
e) There are a lot of chocolates.

6 There aren’t any chocolates.
f) There’s a lot of chocolate.

Speculation

Match each sentence 1 – 5 with a sentence a) – d) which expresses a similar idea. You will
need to use one sentence from a) – d) twice.
1 He may have left.
a) I’m sure he’s left.

2 He must have left.
b) I’m sure he’s still here.

3 He couldn’t have left.
c) It’s possible that he’s left.

4 He can’t have left.
d) He seems to have left.

5 It looks as if he’s left.

Ability

Match each sentence 1 – 4 with two of the sentences a) – h) which both express a similar idea.

1 She can’t do it.
a) She’s incapable of doing it.

b) She managed to do it.

2 She couldn’t do it.
c) She’s able to do it.

d) She was incapable of doing it.

3 She was able to do it.
e) She’s capable of doing it.

f) She succeeded in doing it.

4 She can do it.
g) She’s unable to do it.

h) She didn’t manage to do it.

Habitual Behaviour
Comparatives

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

Obligation, Necessity & Permission
Present Perfect

1 c & g 2 a & i 3 d & j 4 b & f 5 e & h
1 c & e 2 b & d 3 a & f

Futures
Quantifiers

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

Ability
Speculation

1 a & g 2 d & h 3 b & f 4 c & e
1 c 2 a 3 b 4 b 5 d

Side A

_

1 My friends have invited me to their wedding.

invited

I _____________________________ to my friends’ wedding.

_

2 No one gave me any help with the homework.

not

I _____________________________ any help with the homework.

_

3 Someone is meeting him at the station.

met

He ___________________________ at the station.

_

4 People say swimming is good exercise for your back.

said

Swimming __________________________ good exercise for your back.
_

5 People expect that tax cuts will be announced today.

be

Tax cuts ____________________________ today.
_

Side B

_

1 My friends have invited me to their wedding.

invited

I have been invited to my friends’ wedding.

_

2 No one gave me any help with the homework.

not

I was not given any help with the homework.

_

3 Someone is meeting him at the station.

met

He is being met at the station.

_

4 People say swimming is good exercise for your back.

said

Swimming is said to be good exercise for your back.
_

5 People expect that tax cuts will be announced today.

be

Tax cuts are expected to be announced today.
_

thank sbdy _____
blame sbdy _____

 (doing) sthg

(doing) sthg

apologize _____
tell sbdy off _____
 (doing) sthg

(doing) sthg
prevent sbdy _____
discourage sbdy ____

 doing sthg
 doing sthg

congratulate sbdy ____
insist ____ (sbdy) doing sthg

 (doing) sthg

save up _____ sthg
pay _____ sthg ____ credit card

spend money ____ sthg
buy sthg _____ credit

be (seriously) ____ debt
invest _____ sthg

lend money _____ sbdy
owe money ____ sbdy

do sthg _____ purpose
do sthg ____ accident

do sthg ____ your own
do sthg _____ yourself

be keen ____ sthg /sbdy
be interested ___ sthg / sbdy

be fond ____ sthg / sbdy
depend ____ sthg / sbdy

for

for

for

for

from

from

on

on

for, by

for

on

on

in

in

to

to

by

on

by

on

in

on

on

of

Section 1

The preposition required is different for each item in the same pair.

Example: different from .

 similar to .

A ______ accident

B ______ myself

C spend money _____ sthg

 ______ purpose

 ______ my own

 invest money _____ sthg

D be good/bad _______ sport/maths

E be keen ___ sthg / sbdy

 be good/bad _______ your health/teeth

 be interested ___ sthg / sbdy

 be fond ___ sthg / sbdy

F be ____ ____ work (= unemployed)
G pay _____ credit card

H be ___ my way home

 be _____ work with an illness

 buy sthg ____ credit

 get ___ sbdy’s way

Section 2

The preposition required is the same for each item in the same group.

Example: out of breath

 out of the question

A worry ______ sthg/sbdy
B famous ______ sthg

C afraid _____ sthg/sbdy

 dream ______ sthg/sbdy
 a reason _____ sthg

 scared ____ sthg/sbdy

 think ______ sthg/sbdy
 an explanation _____ sthg
 frightened ____ sthg/sbdy

 excited _____ sthg/sbdy

 terrified ____ sthg/sbdy

 happy _____ sthg

 sad _____ sthg

D forgive sbdy _____ doing sthg
E prevent sbdy ____ doing sthg
 F throw sthg ____ sbdy

 thank sbdy _____ doing sthg
 stop sbdy ____ doing sthg
 shout _____ sbdy

 blame sbdy _____ doing sthg
 discourage sbdy ___ doing sthg
 laugh _____ sbdy

 apologize _____ doing sthg

 tell sbdy off _____ doing sthg

G a rise _____ crime

H ____ favour ____ sthg

I jealous ____ someone

 a fall _____ interest rates
 ____ charge ____ sthg

 proud ____ someone

 an increase ____ exports
 ____ control ____ sthg

 a decrease ____ imports
 ____ search _____ sthg

J an answer ____ a question
K ____ theory

L _____ average

 a solution ____ a problem
 ____ practice

 _____ the whole

 _____ second thoughts

M concentrate ____ sthg

N get used ____ doing something

 congratulate sbdy ____ doing sthg look forward ____ doing something

 insist ____ (sbdy) doing sthg

O lend money _____ sbdy

P pay sbdy ____ sthg
 owe money ______ sbdy

 save up ____ sthg

Section 3

The prepositions in the following are different from the Spanish equivalents.

consist ____ sthg

it depends _____ sthg

 get married _____ someone

do research ______ sthg

remind sbdy _____ sbdy else/sthg
 provide sbdy _____ sthg

Verbs followed by prepositions

1 Match a sentence beginning (1 – 9) on the left with a suitable ending (A – I) on the right. Complete each of the gaps with an appropriate preposition.

Example 1C

1 I’d like to thank you
 for
A being late. It won’t happen again, I promise.

2 The other driver blamed me

B seeing him again, but we met secretly after school every day.

3 I really must apologize

C sending me those flowers. It was very kind of you.

4 She’ll never be able to forgive him

D smoking, parents should set a good example and give it up

 themselves.

5 I’m always being told off

E causing the accident, but it really wasn’t my fault.

6 My parents tried to prevent me

F putting me up for the night, though I’d have preferred to stay in

 a hotel.
7 In order to discourage children

G leaving her to bring up the children on her own.

8 I’m phoning to congratulate you

H laughing in class, but I don’t see anything wrong in being

 happy.

9 My aunt in London insisted

I passing all your exams. You deserved to do well.

2 Talk to your partner about the last time you

· apologised

· were told off

· were congratulated

· thanked someone

· were prevented from doing something

Money

1 Complete each of the gaps with an appropriate preposition. Choose from:

on

in
for
by
to

In each section (a – e) the preposition required for both gaps is the same.

a Are you saving up ______ anything at the moment?

How much will you have to pay _____ it?

b What do you like spending your money ______?

 How common is it for people to buy things _____ credit a) in your country b) in your family?

c What are the advantages and disadvantages of paying _____ credit card and paying ______ cheque?

d Imagine you were seriously ______ debt. How many possible ways are there of solving your problem?

What do you think are the safest companies to invest _____ in your country at the moment?

e
If a friend of yours asked to borrow £50 from you, would you lend it _____ them?

Does anyone owe any money ______ you at the moment?

2 Work with a partner and discuss each of the questions in 2 above.

Don’t forget to ask each other further questions and develop your own answers.

The position of the questions relative to the text is important in helping us decide on suitable strategies to adopt. Questions placed before the text suggest we should read the questions first; questions placed after the text encourage us to read the text first before we look at the questions.

Part 1 Multiple choice
The questions are printed after the text.

1 Read the title and introduction, and predict the possible content of the text.
2 Before you look at the questions, quickly read through the whole text to get an idea of

the content. Check the predictions you made in 1 above.

3 Read each question carefully and find the parts of the text which relate to each one. In Part 1 of the Reading Paper, the questions follow the same order as the information in the text. [The final question may apply to the whole text.] Don’t choose your answers
yet. In the margin mark the general area of the text which is relevant to each question.

4 For each question eliminate the options which are clearly wrong and choose the best

answer. Underline key phrases or sentences in the text which help you make your choice.
5 Re-read the questions. Do the options you have chosen accurately reflect the

information you have underlined in the text?

Part 2 Gapped text

The main, or base, text is printed before the missing sentences.

1 Read the title and introduction, and predict the possible content of the text.
2 Read through the base text (the main text with the gaps) and check your predictions.

3 Try to predict the content of the missing sentences by looking carefully at the text

before and after each gap.
4 Read the missing sentences and try to decide where each one should go. Remember, there is one extra sentence. Underline words or phrases which show links between base

text and missing sentences.

5 Check your answers by reading the whole text again to ensure that it makes sense. Check that the extra sentence does not fit into any of the gaps.

Part 3 Multiple matching

The questions are printed before the texts.

The wording of the following instructions assumes there are a number of short texts: the

procedure is the same for a continuous text which has been divided into sections.
1 Read all the questions to see the kind of information you are looking for. As you do

so, underline key words in the questions.

2 Read through all the texts quite quickly to get a general idea of their content.

3 Read the first text, then look again at the questions, answering any that you can.

Underline those parts of the text which help you make your choice.

4 Do the same for the remaining texts.

5 If there are any questions you have not answered, scan the texts again looking for the

specific information you need.

Handle with Care

After recent news stories of drug-taking amongst teenage models in the care of their model agencies, the catwalk world has once again come under public scrutiny. Jess Hallett used to be a booker, taking bookings for models, organizing their itineraries and generally running their lives. She talks about what she had to do in order to protect her girls.

While bad behaviour in the modelling world evidently exists, there are many in the fashion industry who work very hard to try and make sure it doesn’t. With all my experience I should know.
I I spent almost ten years as a booker and became emotionally involved with almost every girl in my care.
I left because I didn’t have the energy to be a kind of substitute mother to yet another beautiful teenager. Bookers care for and protect these young models to such a point that they are often too tired at the end of the day even to go home. We did all kinds of things for our girls.

Sometimes we had to talk to them and cheer them up even when they did get the job they wanted; such as the cover of Italian ‘Vogue’ or the Chanel show in Paris. They were terrified they were going to do it badly and the booker would reassure them and tell them they looked fantastic.

The trend of using girls as young as 14 or 15 means a lot of responsibility. The consequences of not taking good care of them are too huge for any agency to consider.

Backstage at any show in New York, Paris or Milan, you see bookers from all over the world, there to support their girls and make sure that another agency doesn’t try to attract them with a better contract.

I’ll never forget the time when Charles de Gaulle airport was closed down because of a strike and Kate Moss had to get to Paris for a very important job. The Channel Tunnel hadn’t been built then, so I flew with her to Brussels with the idea of getting the train from there.

The whole journey took 12 hours, but with a studio full of people waiting for her at the other end, we had no choice.

One danger we had to protect models from was their parents.

It was quite clear that she was humiliated by his behaviour and wasn’t at all interested in being a model. There were some parents who would let their daughter go alone to fashion shoots if it meant fame and fortune.

At the model agency where I worked, parents were usually encouraged to get involved in their daughters’ careers and travelled with them whenever they could.

The fact is that the majority of girls love the lifestyle.

The Russian model Lida Egorova, told me recently how happy she was, working with creative and talented people. She was wealthy and living in Paris; and the night before she had met Madonna at a party. What more could any girl want?

A One father insisted that his daughter was better-looking than anyone in ‘Vogue’ and complained about me to my boss because I wouldn’t employ her.
B If you don’t look after them properly, then someone else will.

C Others never allowed them to go anywhere unaccompanied.

D Whether it was because they were having a hard time at school, had split up with their boyfriend, or hadn’t got a job they really wanted, their booker was the one they talked to.
E And considering how many of them there are nowadays, you don’t hear many complaints.
F However, it seemed that the rest of Europe had the same idea, so we had to persuade a taxi driver to take us all the way to Paris.

G She said she was having a wonderful time and couldn’t imagine doing any other job.

H Models tend to travel a lot, and whenever necessary a booker will accompany her on a trip.

Writing
Marking

The categories in the box are used by examiners when marking Paper 2 answers. Match each category to the general advice and information in a) – h) below. The first one has been done for you.

Content
Target Reader
Accuracy
Range
 Organization & cohesion

 Range .
a) Use a variety of vocabulary, even if you are unsure of the correct spelling.

b) Avoid repetition of vocabulary wherever possible.

c) Ensure that your answer addresses all the essential points in the task.

d) Candidates who develop the content points in Part 1 generally score higher marks.

e) Write in clear paragraphs of a suitable length.
f) Points need to be appropriately ordered and connected.

g) Write your answer in a style which is appropriate to the task and the person or people

for whom it is intended.

h) Avoid making too many mistakes, particularly basic ones or ones which prevent understanding.

Planning

The sentences below show the stages to follow when planning and checking your

written work. Match each stage 1 – 8 to the piece of general advice in a) – h) above to

which it corresponds.

Example: 1 c
1 Read the task at least twice, underlining key information and requirements.
2 Consider how you might expand the points in Part 1 using relevant ideas and information.
3 Decide whether you should use more formal, informal or neutral English.
4 Make a list of ideas for your answer, then select the best ones and arrange them into

logical groupings. This is your basic plan.
5 Note down words and expressions which might be suitable for linking your ideas.
6 Write down relevant words, collocations and structures which you might be able to

include in your answer.
7 Add to this list synonyms for key words which are likely to occur more than once in

your answer. This includes basic words such as ‘happy’, ‘good’, ‘beautiful’, ‘important’.
8 When you have written your answer, check spelling, punctuation and grammar (eg

tenses, word order, question formation, plural forms, irregular past tenses).
Checking

Read your partner’s piece of written work and answer the questions in the categories below.

	Content
	a Are all the main points included in the answer?

b Is the content of the answer relevant?

	Organization and cohesion
	a Is the answer organized into suitable paragraphs?

b Are ideas connected with appropriate linking words and

 presented in a logical order?

c Does the answer begin and end appropriately?

	Range
	a Is there a good variety of vocabulary and structures?

b Has the writer managed to avoid repetition of language?

c Has he/she copied whole phrases from the question (Part 1)?

	Accuracy
	Do you notice any mistakes of grammar, spelling or punctuation?

	Target reader
	a Is the style appropriate to the task/reader? Is it consistent?

b Would the answer achieve the desired effect on the target reader?

Answer key

Marking: Range; Content; Organization & cohesion; Target Reader; Accuracy

Planning: 1c 2 d // 3 g // 4 e 5 f // 6 a
7 b // 8 h
PAGE
1
Roy Norris 2009
Ready for FCE (adapted)

