
1 of 2

Unit 3

This page has been downloaded from www.macmillaneducationeverywhere.com
Photocopiable © Macmillan Education Limited 2021

Exam practice: Reading

B2 First Part 6
1	 In reading activities where sentences are missing 

from a text, you should remember to …
a	 look closely at the information before each gap.
b	 look closely at the information before and after 

each gap.
c	 look for words from the missing sentences in 

the text.

2	 Match the words (1–7) to the definitions (a–g).
1	 supersonic	 	 a	� a system of roads, 

wires, etc. connected 
to each other

2	 improbable	 	 b	� something happens 
later than expected

3	 network	 	 c	� a speed faster than 
sound

4	 fine	 	 d	 not likely to happen
5	 delay	 	 e	� too many people in 

one space
6	 overpopulated	 	 f	� a mechanism used to 

direct a car
7	 steering wheel	 	 g	� money you have to 

pay as a punishment

In reading activities where sentences are missing 
from a text, look carefully at the information before 
and after each gap. Then read all the sentences 
looking for words and phrases which connect with 
information in the text.

Exam tip

3	 You are going to read an article about the future of 
transport. Six sentences have been removed from 
the article. Choose from the sentences (A–G) the 
one which fits each gap (1–6). There is an extra one 
which you do not need to use.

A	 Using this data, it then selects the fastest and most 
direct route to the desired destination.

B	 Since then, this type of travel has been used almost 
exclusively by the military.

C	 In other words, it will allow vehicles to charge as they 
are being driven.

D	 By 2045, commercial planes could be windowless in 
an attempt to make them stronger.

E	 If this were the case, a vertical platform would be 
designed as there would be limited space.

F	 To minimise risk, it would make sense to separate 
this from other, more dangerous modes.

G	 Powered by an electric motor, these trains will reach 
speeds of up to 1,100 kilometres per hour inside  
low-pressure tubes.

When we talk about the future of transport, it is often with 
regards to cars and finding an alternative to petrol and 
diesel. However, there are many other ways in which we are 
going to see changes in how we get from A to B. This will 
involve improving our current methods as well as finding new 
and exciting means of transport over the coming years.
As cycling is greener, healthier and often quicker than 
sitting behind the steering wheel, more and more people 
are getting out of their cars and onto their bikes. (1)  
A network of elevated paths would make cycling around 
cities both safer and faster. On top of this, if these routes 
were covered, the weather wouldn’t discourage people from 
pedalling to work on rainy days.
It is also thought that hyperloops will become popular.  
(2)  A 500-metre track was set up near Las Vegas 
in 2017 to test this system. It is hoped that an on-demand 
network could be in operation around the world by 2050. 
That must be good news for commuters who will be able to 
get to and from work in a fraction of the time.
As far as making a long trip is concerned, we could see 
a return to supersonic travel. Concorde planes, the first 
supersonic passenger aircraft, were retired back in 2003.  
(3)  However, a number of companies are now looking 
at producing a new generation of supersonic aircraft. One of 
them plans to fly a 55-seater plane from London to New York 
in just over three hours. With a round trip set to cost around 
£3,600, supersonic speeds will likely be reserved for only 
wealthy individuals.
That doesn’t mean that the future won’t bring change for most 
air travellers. (4)  This would allow them to reach faster 
speeds, which would lead to reduced flight times.
Where autonomous travel is concerned, much has 
already been written about self-driving cars, but what about 
self-driving helicopters? One aviation research company 
has been working on a military helicopter which is operated 
remotely. It is able to detect obstacles using a combination 
of advanced camera sensors and LiDAR technology, which 
also measures distance. (5)  A number of companies 
have also shown an interest in autonomous aircraft, so 
competition in this field is growing.
Finally, the future of travel isn’t just about the vehicles 
that will be used. Sweden has recently been developing a 
two-kilometre electrified track built into a road. (6)  
Wireless battery chargers below roads will not only reduce 
air pollution, but also result in fewer stops for passengers.

The future of transport


2 of 2

Unit 3

This page has been downloaded from www.macmillaneducationeverywhere.com
Photocopiable © Macmillan Education Limited 2021

Exam practice: Reading

B2 First Part 4
1	 In activities where you have to transform a 

sentence, you should remember to use …
a	 the key word provided without changing it.
b	 synonyms for words in the first sentence.
c	 the same number of words in each gap.

2	 Complete the second phrase so that it means the 
same as the first phrase. Do not use words from 
the first phrase.

1	 get on the plane =
	  the plane
2	 offer someone a ride =
	 �give somebody a 
3	 travel during quiet times =
	 travel  
4	 travel to work =
	  to work
5	 not agree with =
	  with
6	 wrong information =
	  information

In activities where you have to transform a sentence, 
you must use the key word provided without 
changing it. You will probably have to change some 
other words and reorder the sentence.

Exam tip

3	 For questions 1–6, complete the second sentence so 
that it has a similar meaning to the first sentence, 
using the word given. Do not change the word 
given. You must use between two and five words, 
including the word given. There is an example (0).
Example:
0	 Don’t call me at 4pm as I’m flying to Edinburgh then.
	 BE
	 I’ll be flying to  Edinburgh 

at 4pm so don’t call me then.

1	 According to Joe, he can’t do the work.
	 INCAPABLE
	 Joe says that  

the work.

2	 We’ll take off and then I’ll get my book from my bag.
	 ONCE
	 I’ll get my book  off.

3	 I think it’s better to avoid the motorway.
	 RATHER
	 I’d  on the 

motorway.

4	 My dad never travels during peak times to 
avoid delays.

	 ALWAYS
	 My dad  to 

avoid delays.

5	 There’s no way I’ll finish the project before 
the weekend.

	 HAVE
	 I  the project by 

the weekend.

6	 The cruise was cheaper than we expected.
	 NOT
	 The cruise  we 

expected.


