LEVEL A5
Nombre:

1. Read and answer the questions

Thursday 5th November

Angry Mitch

Hurricane Mitch crossed the coast of Honduras and Nicaragua, in the western Caribbean, almost seven days ago. Thousands of people are still missing after the disaster although people have already started to rebuild their lives in some areas.

The hurricane has badly damaged all the main ports, and has washed away many bridges, roads and

railway lines. Ships in the area were warned not to stay at sea but several are thought to be missing. Reports are only now starting to come in from some places. Many areas of the two countries are flooded and are still completely cut off. Transport is the most difficult problem for emergency workers. In fact, they can only reach most places by

The main danger is that people may suffer from hunger and illness although planes and helicopters have started to fly food and medicines to the most damaged areas of the country. Doctors in the emergency teams from the United States, Europe, Australia and Canada worry that aid might not arrive soon enough.

- 1. All the victims have been found.
- TRUE
- FALSE
- 2. Why are "reports (...) only now starting to come in from some places"?
- 3. What is the only way emergency workers can reach most places?
- **4.** What are the two main dangers for people who have undergone this disaster?
- **5.** By the time the aid arrives it may be too late.

Profesores Asociados Egresados del Instituto de Enseñanza Superior en Lenguas Vivas "Juan Ramón Fernández"

LEVEL A5 PAPER 1 / 13

2. Now read the following World News reports and fill in each blank with a suitable word.

Profesores Asociados Egresados del Instituto de Enseñanza Superior en Lenguas Vivas "Juan Ramón Fernández"

LEVEL A5 After the man (get out) of the car Mrs Hay (drive away) A
After the man (get out) of the car, Mrs Hay (drive away). A few minutes later she realised that she (make) a mistake – it was the wrong train. She
went back to the station, but the train wasn't there. It (already leave)! She went into
the station and asked at the information desk where the train was going. 'Edinburgh', the information clerk
told her. Mrs Hay asked where it (stop) next.
'It's the express service,' the clerk told her. 'It doesn't stop until it gets to Edinburgh.'
5. Now complete the following newspaper interview with Sabina Cojocar, a young Romanian gymnast.
Interviewer: You have had a really good year so far?
Sabina: Well, I feel great. It was my first senior year, and I can say that it has been quite a good year.
Interviewer:?
Sabina: I really enjoyed the Junior World Championship. I think that was my greatest achievement.
Interviewer:?
Sabina: No, I have never considered the possibility of giving up. Luckily, I got a lot of support every time I went
through a difficult period.
Interviewer: If you had the chance,?
Sabina: No, I would still choose to be an athlete. Few children my age have visited so many countries. It's a
really good feeling when you go to a country and people call out your name.
Interviewer:?
Sabina: No, I have never really stopped to think about what exactly I would like to do in the future. I think I will
probably become an international judge.
Interviewer: This year you were at the awards for the best athlete of the county.
Sabina: It was very special for me. It's very nice to know that I'm appreciated in the city where I was born and
where I lived for a while.
Sabina: Next season? I don't know, I can't really say for sure, but I don't think I'll be able to take part in the
European Championships.
Interviewer:?
Sabina: Well, because I'm injured right now and I need to rest for at least three weeks.
Interviewer:?
Sabina: Well, I think I'll go back home and do nothing!
Interviewer:?
Sabina: Oh, no! I never get bored when I'm at home.

6. Composition. Write about 80 - 100 words on one of the following:

- "And that's it. I really had the time of my life!" (final sentence)

 OR
- An Unfortunate Request.