
A2 Key Part 3
1	 Read the text in exercise 3 quickly. Find:

a	 the name of a place

b	 a time of the year

c	 a part of the body

d	 a word to talk about how you feel

2	 Complete the sentences with these words.

arms  • ​ chest  • ​ face  • ​ feet  • ​ legs  • ​ stomach

1	 You wear shoes on your
2	 Your eyes, nose and mouth are on your

3	 Your is below your shoulders and
above your stomach.

4	 Your are between your hands and
your shoulders.

5	 You wear trousers on your

6	 Your is below your chest and above
your legs.

After reading the text quickly to get the general
idea, read the text again really carefully. Look at each
question and compare each option with the text.

Exam tip

3	 For each question, choose the correct answer.
1	 What is special about the place where

Kate Macleod lives?
	 A	 It’s always cold.
	 B	 There are a lot of nice beaches.
	 C	Many people swim in the sea there.
2	 When does Kate swim in the sea?
	 A	most of the time, but not in winter
	 B	 only in winter
	 C	 in spring, summer, autumn and winter
3	 How is swimming with a ‘mermaid tail’ different?
	 A	 You have to move your body in a different way.
	 B	 It’s easier than other kinds of swimming.
	 C	 You don’t have to move your legs or feet.
4	 What is Kate famous for?
	 A	writing a book
	 B	 making videos and TV programmes
	 C	winning swimming competitions

5	 According to Kate, why does swimming in the sea
make you feel better?

	 A	Cold water always makes you feel calm.
	 B	� If you can swim in cold water, you can do

anything.
	 C	� You don’t think about other things when you are

in the sea.

The island of Lewis in the north west of Scotland has many
beautiful beaches, with clear, light blue water and white
sand. Most people say you can’t swim in the sea there
because it’s too cold. However, a young woman called Kate
Macleod disagrees.
Kate loves swimming in the sea around the island all year,
even in winter. People say she is like a mermaid – a person
from stories who is half woman and half fish. When she
swims, she even looks like a mermaid! She has a special
‘mermaid tail’ which she wears over her feet and her legs.
With her ‘tail’, she can’t swim normally, so she swims under
the water like a fish – or a mermaid. It’s hard to swim like a
mermaid but it’s fun and you can swim fast. You put your
arms in front of your face and move different parts of
your body down and then up: first your chest, then your
stomach, your legs and your feet.
Kate makes videos about swimming on her island, and
she’s famous on social media. She has also made TV
programmes about the sea and the islands near her home.
She thinks more people should try swimming outside in
cold water because it can help you feel happy and calm.
‘When you go into the sea you don’t think about anything
else,’ she says. Of course, you don’t have to wear a
mermaid tail!

Half woman, half fish

1 of 2

Exam practice: Reading Unit 3

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

A2 Key Part 5
1	 Read the email in exercise 3 quickly. Which of these does Dylan NOT do in the email?

a	 ask Zara about her favourite sport
b	 tell Zara about a sport he likes
c	 ask Zara if she wants to do a sport with him

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

	

1	 b eb l

	

2	 li bi g

	

3	 b k b l
	

4	 o le b ll

	

5	 s r i

	

6	 en i

First read the passage quickly to get an idea of
its topic and general meaning. Then read each
sentence with a gap carefully and think about what
type of word is needed. Consider which word makes
sense in each one.

Exam tip

3	 For each question, write the correct answer. Write one word for each gap.

2 of 2

Exam practice: Reading Unit 3

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

From: 	 dylan@friendsmail.com

To: 	 zara@friendsmail.com

How (1) you?

Guess what? I’ve (2) a new favourite sport: climbing! There’s (3) climbing wall at the
sports centre near my house and I go there often. Sometimes when I go there, I (4) basketball or tennis,
but I prefer climbing. It’s fun, (5) it’s hard. You need strong arms and legs, and a strong back – even
strong fingers!

(6) you want to try climbing with me next time you visit? You don’t have to pay anything (7)
I’m in the climbing club. You’ll love it! 

