A2 Key for Schools Reading and Writing Part 7 Online Lesson Handout

Part 1

Watch this **YouTube video** and answer these questions:

- 1. Which part of the exam is the video about?
- 2. What do you look at in Writing Part 7 of the exam?
- 3. What do you write in Writing Part 7 of the exam?
- 4. How many parts are there in the story?
- 5. How many words should you write?
- 6. What tense should you use in your story?

Part 2

Choose one of these links to play a past simple matching game:

https://www.gamestolearnenglish.com/past-tense-game/

or

https://quizlet.com/480932061/test

Part 3

Look at the pictures from the sample test and the two sample answers written by candidates. Which is the better answer? Answer these questions to help you decide:

- 1. Are all three pictures mentioned in their story?
- 2. Is it easy to understand what the writer means?
- 3. Is it written in the past simple/continuous tense?
- 4. Are there any good words or phrases?
- 5. Are any linking words used?

Question 32

Look at the three pictures. Write the story shown in the pictures. Write **35 words** or more.

Which is the better answer?

Α

Four people went to a picnic and they sit by a lake. They are food and drank drinks. Two of people are kids. Kids going to swim so Parents was sawing their kids. Then they went to home.

В

Last Saturday I went to a picnic with my friends. First, we put the fruits, sandwitch and orange juice in my bag, then we went. When we arrived at the camping, we ate on the floor, then Tom and Lucy went to the lake and Michel and me saw them

Part 4

You're going to complete the example writing task. Start by planning what you will write about. You have 3 minutes to write key words related to the three pictures in the plan below. When writing the draft, you should not write in full sentences – write just key words. Remember to write about all three pictures.

Question 32

Look at the three pictures. Write the story shown in the pictures. Write 35 words or more.

First you should plan your story, writing only 3–5 words for each picture. Then use your ideas to write the full story.

Plan				

Part 5

Now you are going to write your story. You have 7 minutes to write the full story. Use the words from your plan to write full sentences for each of the pictures. Write at least 35 words.

Question 32

Look at the three pictures. Write the story shown in the pictures. Write **35 words** or more.

Write your full story here. Remember to write 35 words.