

LanguageCert
Expert C1
Level 2
International ESOL (Listening, Reading, Writing)
Practice Paper 6

LISTENING

Part 1

Question	1.	2.	3.	4.	5.	6.
Answer	b	b	c	a	a	b

Total: 6 marks

Part 2

Question	1.	2.	3.	4.	5.	6.
Answer	b	c	b	a	c	a

Total: 6 marks

Part 3

Please note: Do not award mark if more than 7 words are used.

NB: Accept any recognisable spelling.

Question	Answer	Marks
1. Main ingredient of pasta:	(wheat) flour	(1)
2. Way fresh pasta originally made:	(by) hand	(1)
3. Cavatelli pasta named according to:	region	(1)
4. Where <i>al forno</i> pasta is cooked:	(in) (the) oven	(1)
5. Three characteristics that differentiate pasta sauces:	taste, colour, texture [ALL needed]	(1)
6. Pasta suitable for tomato sauce:	thick	(1)
7. Kind of pasta considered healthier:	Whole-wheat / wholewheat	(1)

Total: 7 marks

Part 4

Question	1.	2.	3.	4.	5.	6.	7.
Answer	a	c	b	a	c	b	a

Total: 7 marks

READING

Part 1

Question	1.	2.	3.	4.	5.
Answer	T	F	T	F	F

Total: 5 marks

Part 2

Question	1.	2.	3.	4.	5.	6.
Answer	C	G	F	B	A	H

Total: 6 marks

Part 3

Question	1.	2.	3.	4.	5.	6.	7.
Answer	C	D	B	D	A	D	C

Total: 7 marks

Part 4

Please note: Do not award mark if more than 7 words are used.

Question	Answer	Marks
1.	possessions	(1)
2.	remembering negative experiences	(1)
3.	as learning opportunities/experiences we can learn from/positively	(1)
4.	genetics	(1)
5.	Facial muscles	(1)
6.	(drastically) decrease/minimise	(1)
7.	(your) good qualities	(1)
8.	values and viewpoints	(1)

Total: 8 marks