
A2 Key Part 2
1	 Read the article in exercise 3 quickly. Which

paragraphs …? (You can tick more than one.)

Sai Evie Lucas
a	 are about inventions?
b	 are about the future?
c	 �are about types of

transport?
d	 �say if the inventions

will be cheap or
expensive?

2	 Look at the photos then put the letters in order to
make words for inventions.

1	

	 latbte

2	

	 hglit lubb

3	 For each question, choose the correct answer.

INVENTIONS OF THE FUTURE: OUR IDEAS
Sai
I think better, cheaper electric cars will be developed. They’ll be solar-powered, but they
won’t need a lot of sun. They’ll work well even in rainy countries like the UK! They won’t be
expensive to produce, so most people will be able to buy one. I hope they’ll be popular. If
everyone stops using cars that create pollution, it will make a big difference to our planet.

Evie
Smartphones and tablets aren’t very good for reading. The blue light from the screen is
bad for your eyes, and it can stop you sleeping. E-readers are much better for reading,
but bad for videos and so on. Soon, I think you’ll be able to press a button to change your
smartphone screen. First it will be like a normal smartphone screen, then it will look like
paper. They won’t be cheap but everyone will buy them.

Lucas
If you’re in a city and you need to travel fast, you get a taxi. In the future, I think you’ll get a
drone instead. There’ll be big drones that one or two people can sit in. You’ll use an app to
say where you want to go, and a drone will arrive for you. I’ve read that passenger drones
have already been invented, but I hope this idea is developed so we see drone taxis in our
cities soon. They sound really fun!

Sai Evie Lucas
1	 Who has an idea that will help people travel faster? A B C
2	 Who talks about a problem with devices we have now? A B C
3	Who has an idea that will help the environment? A B C
4	Who has an idea that will be better for people’s eyes? A B C
5	 Who wants everyone to use the new product? A B C
6	Who thinks the new product will probably be expensive? A B C
7	 Who thinks they will enjoy using the new invention? A B C

3

	

	 odner

4

	

	 snavat

5

	

	 rigfed

6

	

	 arosmntpeh

7

	

	 liteccre rac

8

	

	 nerpitr

After reading the texts quickly, look for the information
you need to answer each question. After you have
found information in one text, check that the other
two texts do not have information about the same
question. When more than one text has information
about a question, decide which one matches it best.

Exam tip

1 of 2

Exam practice: Reading Unit 10

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

A2 Key Part 1
1	 Read the six short texts in exercise 3 quickly.

Match the photos to the texts (1–6).
a

	

	

b

	

	
c

	

	

d

	

	
e

	

	

f

	

	

2	 Choose the correct alternative.
1	 You can find more expression/information about her

in the book Great Inventors and Designers.
2	 This article’s introduction/decision is very boring.

I don’t want to read the rest of it.
3	 Can you give me a description/an inspiration of the

man you saw?
4	 It’s a very good essay, but I don’t agree with your

creation/conclusion.
5	 We need some good ideas. Use your imagination/

organisation!
6	 I don’t know how to use it. Can you give me

an action/a demonstration?

In three-option multiple choice activities with short
texts, you should read the three options carefully.
Check that the option you choose matches the
meaning of the text exactly.

Exam tip

3	 For each question, choose the correct answer.

Design the car of the future and win a tablet!
Open to all aged 12–18.
See our website for more information.

Design competition1

A	 If you want to enter the competition, you must
design a tablet.

B	 You can find out more about the competition online.
C	 People of all ages can enter this competition.

No drones near the lake!

Eagles live here and they don’t like drones!

Be a responsible tourist.

2

A	 Tourists mustn’t take photos of the eagles.
B	 It’s irresponsible to go near the lake.
C	 Drones are not allowed here because of the eagles.

Hi Alfie,

Have you done the English homework? I don’t know
what to write for the introduction and conclusion. Help!

Caitlyn

3

A	 Caitlyn thinks some of the English homework
is hard.

B	 Alfie needs help with his introduction and
conclusion.

C	 Caitlyn has finished her English homework.

Notice4

Vaccines for classes 7A, 7B and 7C tomorrow,
between 10 am and 1 pm in the school
nurse’s office.
Please wait until your teacher tells you to go.

A	 Three classes are going to have vaccines tomorrow.
B	 All students should go to the nurse’s office at 10am.
C	 Students should tell their teachers if they are going

to have the vaccine.

If you would like to see a demonstration of our
products, please ask at the information desk.

NOTICE TO OUR CUSTOMERS5

A	 You can find out about one of the products at the
information desk.

B	 You can email to ask for more information about the
new products.

C	 Somebody will show you how the products work if
you ask.

Get a free polo shirt when you buy a
sweatshirt, hoodie or joggers.

SPECIAL OFFER!
6

A	 Sweatshirts are cheaper today.
B	 You don’t have to pay for a polo shirt if you buy

a hoodie.
C	 You don’t have to pay for joggers if you buy

a polo shirt.

2 of 2

Exam practice: Reading Unit 10

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

