
1 of 2

Unit 7

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

Open comprehension
1	 If you don’t know some of the words in a reading

text, what should you do?
a	 Use your dictionary the first time you read the text.
b	 Try to guess what the words mean the first time you

read the text.
c	 Try to guess what the words mean (or use a

dictionary) the second time you read the text.

2	 Choose the correct alternative.
1	 My team won the yesterday!

a spectator	 b cup	 c champion

2	 Around 50,000 watched the match.
a teams	 b winners	 c spectators

3	 Usain Bolt won eight gold at the
Olympic Games®.
a medals	 b scores	 c leagues

4	 In gymnastics, the is the person who
gets the best score.
a referee	 b winner	 c cup

5	 The Tour de France™ is a famous cycling .
a score	 b match	 c race

6	 Katie Ledecky is an Olympic® swimming
from the US.
a champion	 b medal	 c final

In a Reading text, there are usually words you don’t
know. Remember that you don’t need to understand
every word to understand a text. The first time you
read, get a general idea of what the text is about.
Then read the text again and try to guess the
meaning of new words, or use your dictionary.

Exam tip

3	 Answer the following questions in your own words
according to the information given in the text. Do
not copy from the text.
1	 What usually happens at the end of the Man v Horse

Marathon?
2	 What do runners do in the Cooper’s Hill

Cheese Roll?
3	 What happened in Big Dog’s Backyard Ultra in 2020?
4	 Which countries are the races in?

Unusual races
Most running races are simple: you start, you run, and
you finish. But if that isn’t interesting enough for you,
there are some very unusual races you can try.

The Man v Horse Marathon happens every year in
a small town called Llanwrtyd Wells in the UK. You
can probably guess what happens in this race. Yes,
men – and women – run against horses! They run
for 35 km and the winner is usually a horse. The race
started in 1980. For the first 25 years, a horse won
it every year. In 2004, a runner called Huw Lobb was
the first human winner!

If you think running against a horse is a bad idea,
what about running against cheese? At the Cooper’s
Hill Cheese Roll in the UK, someone throws a big,
round cheese down a hill, and 14 people run down
the hill after it. The race is very fast and dangerous,
so some runners get hurt. The winner doesn’t get a
normal prize like a medal or a cup – the prize is the
big cheese!

The Man v Horse Marathon and the Cooper’s Hill
Cheese Roll are hard, but Big Dog’s Backyard Ultra
is probably one of the hardest races you can do.
It happens at a farm in the US and runners have
to run 6.7 km every hour. For how long? Nobody
knows! The race finishes when only one person is
still running. This is usually after a few days! In 2020
the winner was Karel Sabbe, who ran an incredible
502 km in 75 hours!

4	 Find words that have these meanings.
a	 a person, not an animal (paragraph 2)
b	 feeling bad in part of your body (paragraph 3)
c	 something a winner gets (paragraph 3)
d	 very good; amazing (paragraph 4)

Exam practice: Reading

2 of 2

Unit 7

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. Which of these

is NOT in the text?
a	 the name of the first race Sarah won
b	 the person Sarah cycled with when she was a child
c	 Sarah’s birthday

2	 Look at the photos then put the letters in order to
make sports.

3	 For each question, choose the correct answer.

1	 A	 made	 B	 stayed	 C	 started
2	 A	 tomorrow	 B	 summer	 C	 morning
3	 A	 groups	 B	 people	 C	 players
4	 A	 joined	 B	 went	 C	 got
5	 A	 scores	 B	 matches	 C	 races
6	 A	 classrooms	 B	 schools	 C	 exams

Sarah Gigante was born in Australia on 6th
October 2000. She (1) cycling when
she was a young child. She went on a cycling
holiday with her mother every (2) .
They rode on a tandem, which is a bicycle for two
(3) . When Sarah was eight years
old, she (4) a cycling club. After that,
she started riding in (5) and she
was often the winner. Now she is one of the best
cyclists in Australia. She’s also very clever – she
got top marks in her (6) in 2018 and
went to a very good university. Cycling is her job
now, and she loves it!

Sarah Gigante: a young cycling champion

Exam practice: Reading

1

2

3

	 nisigk

	

	 ygbru

	

	 kabalsebtl

	

4

5

6

	 ynclcig

	

	 lelylbvaol

	

	 nasycsmtgi

	

In multiple-choice vocabulary activities, read the
whole text first to understand the general meaning.
Then, look carefully at the sentence with a gap.
Check each word in the gap before you choose.

Exam tip

