
True/False
1	 If you don’t understand a word in a text and you

can’t check it in a dictionary, what should you do?
a	 Stop reading until you can check it in a dictionary.
b	 Continue reading, then go back and read the

other words around it and try to understand what
it means.

c	 Don’t look at that sentence; only look at sentences
which have words you understand.

2	 Look at the photos then write the missing letters
to complete the words.

1

	

2	 3	

4	 5	 6	

1	 r s

2	 h r s

3	 a n b g

4	 i t

5	 b nd a

6	 k r

Don’t worry about words or phrases you don’t
understand the first time you read a text – this is
normal. Read the text again and try to understand
what the words and phrases mean by looking at the
other words.

Exam tip

3	 Read the text and decide if the statements are
True (T) or False (F).
1	 Scarlett is worried about the environment. � T / F
2	 Scarlett made two things from an old

pair of jeans.�
T / F

3	 Scarlett made a bandana from an old skirt. � T / F
4	 Scarlett says it was easy to make a dress. � T / F
5	 Scarlett has made some videos

about upcycling.� T / F
6	 Scarlett thinks people should buy

second-hand clothes. �
T / F

4	 Read the text again and find words that have
these meanings.
a	 making something to be sold (paragraph 1)

b	 something that somebody has made (paragraph 2)

c	 difficult to do or understand; having lots of different
parts (paragraph 2)

d	 attractive and cool (paragraph 3)

Old clothes, new fashion
Producing clothes is very
bad for the environment. It
uses a huge amount of water
and this has created deserts
in some areas. It also creates
pollution in rivers, and many
other problems. I don’t want
to add to these problems so
I’m trying to stop buying new
clothes. Instead, I’ve started
making new clothes from old
ones! It’s called ‘upcycling’.

My first creation was easy to make. I had an old pair of jeans
that I didn’t wear anymore because the legs were too short.
I cut the legs off and made them into a pair of shorts. Then I
used the legs to make a handbag! Since then, I’ve upcycled
lots of clothes and I think everyone should do it! Start with
something easy like making jeans into shorts. I’ve also made
bandanas from old shirts, and skirts from old scarfs – they
were easy too. When you get more confident, you can start
making more complicated things. I’ve just finished a new
dress - I made that from two old blouses! That was harder
but I enjoyed making it and I think it looks really cool.
I’m going to make some videos about upcycling soon
because I want to encourage lots of people to do it. If you
think upcycling sounds too hard, though, don’t worry. There
are other ways to reduce the number of new clothes you
buy. It’s easy to buy stylish second-hand clothes online, for
example. If we all stop buying so many new clothes, we can
make a big difference.

So Scarlett

Hi! I’m Scarlett.

1 of 2

Exam practice: Reading Unit 9

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

A2 Key Part 4
1	 Read the text in exercise 3 quickly and choose the

best title.
a	 An unusual town
b	 A blog about bread
c	 A teenager’s bakery

2	 Complete the sentences with these words.

bakery  • ​ chemist’s  • ​ jeweller’s  • ​ post office  • ​
sports shop  • ​ supermarket

1	 You can send a letter at the

2	 You can buy bread and cake at the ,
but you can’t buy vegetables.

3	 You can buy trainers, balls and tracksuits at
the .

4	 You can buy rings and necklaces at the .
5	 You can buy many different kinds of food at the

 .
6	 You can buy medicine at the .

After reading the text quickly and then reading the
sentences with gaps carefully, choose the word that
best completes the gap out of the three choices.
Decide why the other two are wrong. Then complete
all the gaps and read the whole text again to check it
makes sense.

Exam tip

3	 For each question, choose the correct answer.

1	 A	 crowd	 B	 people	 C	 group	
2	 A	 food	 B	 meal	 C	 dish	
3	 A	 go	 B	 leave	 C	 lose	
4	 A	 Making	 B	 Doing	 C	 Working	
5	 A	 selling	 B	 buying	 C	 paying	
6	 A	 given	 B	 put	 C	 written	

If you walk up Watlington High Street in the morning,
past the small supermarket, the chemist’s and the
post office, you’ll see a long line of (1)
waiting outside a small shop called the Orange Bakery.
Its delicious (2) is made by a teenager,
Kitty Tait, who runs the bakery with her dad. Kitty had
to (3) school when she was 14 because
she was very unhappy and stressed. (4)
bread helped her to feel better and she became very
good at it. She started (5) her bread to
neighbours, and it was so popular that she was able to
open the bakery in 2019. Kitty loves working with her
dad and she has even (6) a book with
him. Now, he isn’t only her dad; he’s also her colleague
and friend.

2 of 2

Exam practice: Reading Unit 9

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

