

Part 4

For questions **25–30**, complete the second sentence so that it has a similar meaning to the first sentence, using the word given. **Do not change the word given.** You must use between **two** and **five** words, including the word given. Here is an example (0).

Example:

- 0 A very friendly taxi driver drove us into town.

DRIVEN

We a very friendly taxi driver.

The gap can be filled by the words 'were driven into town by,' so you write:

Example:

0	WERE DRIVEN INTO TOWN BY
---	--------------------------

Write **only** the missing words **IN CAPITAL LETTERS** on the separate answer sheet.

- 25 They didn't sell many programmes at the match.

FEW

Very at the match last Saturday.

- 26 We got to work late because we decided to drive rather than take the train.

INSTEAD

We got to work late because we decided to drive the train.

- 27 Last Friday was the first time my car ever broke down, even though it is very old.

NEVER

Until last Friday, my car down, even though it is very old.

Reading and Use of English

- 28 All your complaints will be investigated by my staff tomorrow,' said the bank manager.

LOOK

The bank manager promised that his staff all our complaints the next day.

- 29 Last year the heavy rain caused the postponement of the tennis tournament.

BECAUSE

Last year the tennis tournament so heavily.

- 30 Jack does not want to work for his uncle any longer.

CARRY

John does not want for his uncle.

Part 5

You are going to read a magazine article about a famous pianist and the young student who became his pupil. For questions 31–36, choose the answer (A, B, C or D) which you think fits best according to the text.

Mark your answers on the separate answer sheet.

A musician and his pupil

Paul Williams interviews the famous pianist Alfred Brendel.

Over six decades the pianist Alfred Brendel gradually built up and maintained a dominant position in the world of classical music. He was an intellectual, sometimes austere, figure who explored and recorded the mainstream European works for the piano. He wrote and played a great deal, but taught very little. Those who knew him best glimpsed a playful side to his character, but that was seldom on display in his concerts. It was a disciplined, never-ending cycle of study, travel and performance.

And then, four or five years ago, a young boy, Kit Armstrong, appeared backstage at one of Brendel's concerts and asked for lessons. Initially, Brendel didn't take the suggestion very seriously. He had had very few pupils and he saw no reason to start now. He quotes from another famous pianist: 'You don't employ a mountain guide to teach a child how to walk.' But there was something that struck him about the young boy – then about 14. He listened to him play. Brendel explained, 'He played remarkably well and by heart. Then he brought me a CD of a little recital he had given where he played so beautifully that I thought to myself, "I have to make time for him." It was a performance that really led you from the first to the last note. It's very rare to find any musician with this kind of overview and the necessary subtlety.'

As Brendel is bowing out of the public eye, so Kit is nudging his way into it – restrained by Brendel, ever nervous about the young man burning out early. Kit, now 19, is a restless, impatient presence away from the lessons – always learning new languages; taking himself off to study maths, writing computer code or playing tennis. All under the watchful eye of his ever-present mother. On top of

all this he composes. 'This was very important,' Brendel says. 'If you want to learn to read music properly it is helped by the fact that you try to write something yourself. Then I noticed that Kit had a phenomenal memory and that he was a phenomenal sight reader. But more than this is his ability to listen to his own playing, his sensitivity to sound and his ability to listen to me when I try to explain something. He not only usually understands what I mean, but he can do it. And when I tell him one thing in a piece, he will do it everywhere in the piece where it comes in later.'

Brendel catches himself and looks at me severely. 'Now I don't want to raise any expectations. I'm very cross if some newspapers try to do this. There was one article which named him as the future great pianist of the 21st century, I mean, really, it's the worst thing. One doesn't say that in a newspaper. And it has done a great deal of harm. As usual, with gifted young players, he can play certain things amazingly well, while others need more time and experience. It would be harmful if a critic was there expecting the greatest perfection.'

It is touching to see the mellowness of Brendel in his post-performing years. He explains 'When I was very young, I didn't have the urge to be famous in five years' time, but I had the idea I would like to have done certain things by the age of 50. And when I was 50, I thought that I had done most of those things, but there was still some leeway for more, so I went on. Although I do not have the physical power to play now, in my head, there are always things going on, all sorts of pieces that I've never played. I don't play now but it's a very nice new career.'

Reading and Use of English

- 31 What is the writer emphasising in the first paragraph?
- A the wide range of music that Brendel has played
 - B the total dedication of Brendel to his art
 - C the reluctance of Brendel to take on pupils
 - D the light-hearted nature of Brendel's character
- 32 Brendel uses the quotation about the mountain guide to illustrate that
- A it is not always easy to teach people the basics.
 - B it is unwise to try to teach new skills before people are ready.
 - C people can learn new skills without help from others.
 - D it is unnecessary for an expert to teach people the basics.
- 33 What made Brendel first decide to accept Kit as a pupil?
- A He seemed so young and serious.
 - B He was so determined and persistent.
 - C He could play without the music.
 - D He had an extraordinary talent.
- 34 Which of Kit's musical abilities does Brendel admire the most?
- A He is able to write music himself.
 - B He is able to understand and respond to advice.
 - C He can play a piece of music the first time he sees it.
 - D He is able to remember all the music he has ever played.
- 35 Why does the writer use the phrase 'catches himself' in line 50?
- A He realises he has said too much to a journalist.
 - B He doesn't enjoy giving interviews to journalists.
 - C He wants to be careful he doesn't upset any music critics.
 - D He resents the way that he has often been misquoted.
- 36 What is Brendel doing in the final paragraph?
- A justifying his lack of ambition when he was young
 - B expressing regret at the loss of his physical strength
 - C describing his present state of mind
 - D explaining which pieces he prefers to play now