

This worksheet is based on Part 2 of the BEC Vantage Speaking test.

■ **Task One: focus on vocabulary**

1. These are some of the topics you might want to talk about when you discuss visiting trade fairs. Working with a partner, find another way of saying:

- a) Making contacts Networking
- b) The money you have to pay to attend _____
- c) The cost of getting there (paid by your employer) _____
- d) The people who have stands at a trade fair _____
- e) Speeches made by important people _____
- f) A small amount of something to show you what the rest is like _____

2. What other vocabulary do you know linked to the topic of trade fairs?

3. Your teacher will give you a Task Card. Read the question in topic A. Work with a partner and brainstorm ideas to include in your answer. Add at least two more suggestions to the bullet points below.

What is important when deciding to visit a trade fair?

- Types of product displayed
- Number of exhibitors
-
-

■ **Task Two**

1. Watch Mattias on the DVD and answer these questions.

a) Who does Mattias want to speak to at a trade fair and why?

b) Is Mattias interested in seeing a particular product or a variety of products?

c) What does Mattias say about the cost of entry to a trade fair?

Compare your answers with your partner.

2. In Part 2 of the Speaking test, it is important to show a range of grammatical structures. In the table below you will see examples of different grammatical structures. Match these to the type of structure in the left column. Two structures have more than one example.

Structure	Answers	Example
1. 'Would' for polite form	C	A I go to work at 6.00.
2. Modal verb		B I have never spoken to him.
3. Infinitive		C I'd prefer to go on Friday.
4. Present simple		D I can meet you in the lobby.
5. Present perfect simple		E I need to see the new products.