

Candidate Name _____

--	--

Cambridge English: ESOL Skills for Life

ESOL Skills for Life Reading Entry 1

D701

Candidates answer on the question paper.
No additional materials are required.

Sample Test B

Time 50 minutes

Do not open this paper until your teacher tells you to.

Write your name, centre number and candidate number in the spaces at the top of this page.

You have **50 minutes** to answer these questions.

Write clearly in **pen**, not pencil.

Write on the question paper.

Each task tells you:

- how much to write
- how much time to spend
- how many marks you can get.

Part 1

(About 15 minutes)

Kim sends an email to her friend Monica. Look at Text A.

TEXT A

The image shows a screenshot of an email client window. The 'To:' field contains 'Monica@college.ac'. The 'Subject:' field contains 'Hello'. The body of the email contains the following text:

Hi Monica,

Thanks for your email. My new job is great, thanks.

Can you help me? I want to find a good place to buy my weekly food. I don't shop on the same day every week and I need to find a cheap place. I want to drive there.

Have you got any ideas?

Thanks

Kim

Question 1

(1 mark)

What does Kim want? Tick (✓) one box.

- | | |
|-------------------------|--------------------------|
| a job in a shop | <input type="checkbox"/> |
| to take Monica shopping | <input type="checkbox"/> |
| information about shops | <input type="checkbox"/> |

Now look at Texts B and C.

TEXT B

Best Buy Supermarket

New supermarket in the town centre. Our food is cheap and we always have special offers.

- very big car park
- friendly staff
- good quality products
- open every day 9am – 6pm, Wednesdays 9am – 8pm

TEXT C

Farmers' market

Buy your food fresh from the people growing and making it.

You pay for the quality.

- close to station (no parking)
- local food from local people
- specialities from France (cheese and bread)
- taste food before you buy it!
- every weekend in the town centre

Question 2

(1 mark)

What are Texts B and C? Tick (✓) one box.

- | | |
|---------|--------------------------|
| letters | <input type="checkbox"/> |
| adverts | <input type="checkbox"/> |
| forms | <input type="checkbox"/> |

Question 3

(2 marks)

A Which day is Best Buy Supermarket open late in the evening?

.....

B Which country can you see in Text C?

.....

Question 4

(5 marks)

Look at Texts A, B and C. Which place is good for Kim? Tick (✓) one box.

Best Buy Supermarket

☐

Farmers' market

☐

Why? Give TWO reasons.

1

.....

2

.....

Part 2

(About 15 minutes)

Look at Text D.

TEXT D

Quick-Shop Superstore is opening in June

www.QS.co.uk

Do you like working with people?

We have twenty jobs at our new Superstore. We need people to work in the Superstore and in the car park.

Come along on 23rd April and talk to us about working here.

Question 5

(1 mark)

What is Text D? Tick (✓) one box.

- | | |
|---------------------|--------------------------|
| a job advertisement | <input type="checkbox"/> |
| a letter | <input type="checkbox"/> |
| an invitation | <input type="checkbox"/> |

Question 6

(1 mark)

Where can you see Text D? Tick (✓) one box.

- | | |
|--------------------------|--------------------------|
| in a dictionary | <input type="checkbox"/> |
| in a newspaper | <input type="checkbox"/> |
| in a telephone directory | <input type="checkbox"/> |

Question 7

(1 mark)

When can you ask about jobs? Write the date.

Question 8

(1 mark)

What is Quick-Shop Superstore's website address?

Question 9

(3 marks)

Look at the sentences below. Are they true or false? Tick (✓) TRUE or FALSE for each sentence.

- | | TRUE | FALSE |
|--|--------------------------|--------------------------|
| A There are jobs inside and outside Quick-Shop Superstore. | <input type="checkbox"/> | <input type="checkbox"/> |
| B There are 30 jobs available at Quick-Shop Superstore. | <input type="checkbox"/> | <input type="checkbox"/> |
| C Quick-Shop Superstore opens in May. | <input type="checkbox"/> | <input type="checkbox"/> |

Now look at the second part of the job advert. Look at Text E.

TEXT E

Please see the map below for details of how to find us:

Travel

- close to the bus station (2 minutes' walk)
- 30 minute bus ride from the train station and the city centre

Buses to the Superstore

- number 6 and 14 from Queen St
- number 12 from New Green

Question 10 (1 mark)

What is opposite Quick-Shop Superstore?

.....

Question 11 (1 mark)

What is next to the mosque?

.....

Question 12 (1 mark)

What road is Quick-Shop Superstore on?

.....

Question 13**(1 mark)**

How many buses go to Quick-Shop Superstore? Tick (✓) one box.

- | | |
|---|--------------------------|
| 1 | <input type="checkbox"/> |
| 2 | <input type="checkbox"/> |
| 3 | <input type="checkbox"/> |

Question 14**(1 mark)**

What is Quick-Shop Superstore near? Tick (✓) one box.

- | | |
|-------------------|--------------------------|
| the city centre | <input type="checkbox"/> |
| the bus station | <input type="checkbox"/> |
| the train station | <input type="checkbox"/> |

Part 3

(About 20 minutes)

Three students write about shopping. Look at Text F.

TEXT F

Magda

Country: Poland

Group: E1a (Monday)

Tutor: Pierre

Buying cheap things

I know lots of places to buy cheap food. There's a large supermarket next to my flat. It's on 3 floors. The prices are very good and I'd like to get a job there. You can buy food from my country and that makes my kids happy. Sometimes you wait a long time to pay – I hate that. My English class finishes at 10.30am and I go shopping after that on the way home.

Fadumo

Country: Somalia

Group: E1b (Tuesday and Thursday)

Tutor: Marie

I go clothes shopping with my sister. She gives me good advice. My kids come with me when I'm shopping for toys. I do my food shopping with my husband on Saturday. He likes to choose things and helps to carry the bags. There's nowhere to park our car near the supermarket – I don't like that.

Diella

Country: Kosovo

Group: E1c (Friday)

Tutor: Abebe

There are a few shops near me. I think it's nice because I know all the shop assistants. I go every weekday but not at the weekend. In my country people always do their shopping in their community. I always buy fresh food and cook it that day. There is a nice new supermarket in town but the people are not very friendly – I think that's bad.

Question 15**(1 mark)**

Who says she goes to the supermarket at the weekend? Tick (✓) one box.

- | | |
|--------|--------------------------|
| Magda | <input type="checkbox"/> |
| Fadumo | <input type="checkbox"/> |
| Diella | <input type="checkbox"/> |

Question 16**(1 mark)**

Who says she wants to work in a shop? Tick (✓) one box.

- | | |
|--------|--------------------------|
| Magda | <input type="checkbox"/> |
| Fadumo | <input type="checkbox"/> |
| Diella | <input type="checkbox"/> |

Question 17**(1 mark)**

Who goes to class on two days? Tick (✓) one box.

- | | |
|--------|--------------------------|
| Magda | <input type="checkbox"/> |
| Fadumo | <input type="checkbox"/> |
| Diella | <input type="checkbox"/> |

Question 18**(1 mark)**

What is the name of Magda's class? Tick (✓) one box.

- | | |
|-----|--------------------------|
| E1a | <input type="checkbox"/> |
| E1b | <input type="checkbox"/> |
| E1c | <input type="checkbox"/> |

Question 19**(1 mark)**

What is the name of Diella's teacher? Tick (✓) one box.

- | | |
|--------|--------------------------|
| Pierre | <input type="checkbox"/> |
| Marie | <input type="checkbox"/> |
| Abebe | <input type="checkbox"/> |

Question 20**(4 marks)**

Look at the sentences below. Are they true or false? Tick (✓) TRUE or FALSE for each sentence.

	TRUE	FALSE
A Magda has got children.	<input type="checkbox"/>	<input type="checkbox"/>
B Fadumo is single.	<input type="checkbox"/>	<input type="checkbox"/>
C Diella often buys frozen food.	<input type="checkbox"/>	<input type="checkbox"/>
D Magda lives very near a shop.	<input type="checkbox"/>	<input type="checkbox"/>

Question 21**(6 marks)**

What does each student say she **doesn't** like about her supermarket? Write ONE thing for each student.

Magda:

Fadumo:

Diella:

Question 22**(1 mark)**

What is a good title for Fadumo's text? Tick (✓) one box.

- | | |
|---------------------------------|--------------------------|
| Shopping in different countries | <input type="checkbox"/> |
| Shopping at different times | <input type="checkbox"/> |
| Shopping with different people | <input type="checkbox"/> |

Question 23**(1 mark)**

What is a good title for Diella's text? Tick (✓) one box.

- | | |
|------------------|--------------------------|
| Cheap shopping | <input type="checkbox"/> |
| Local shopping | <input type="checkbox"/> |
| Clothes shopping | <input type="checkbox"/> |