Part 4 - Questions 21 to 25: Read the text and questions below. For each question, write letter A, B, C or D on in your box.

Imagine if everyone in your street suddenly came out into the road one day and started singing together. Singing teacher Ruth Black believes it would make everyone so friendly that they would never walk past each other again without saying hello.

Singing helps people live in peace together, she says. All over the world people have always sung together and in most places they still do, but in England it is no longer traditional. Nowadays, says Ruth, people only sing together in churches and football grounds, although it could be done anywhere. Everyone is able to sing, she says, but most of us either think we can't or have forgotten what we learned as children.

However, as with everything musical, you need to practise and the same applies to your voice. Ruth believes that singing itself brings other benefits. It encourages good breathing, for example. Through singing, people often become more confident and also learn to control stress. But more than anything brings people together.

When Ruth first started singing, there was little opportunity to sing with others. Then, through a friend she discovered an excellent singing class and became so keen that she started running her own classes. These are held twice a month for all singers, whatever their level, and are now enormously successful.

	1		S1 8	
211	What is the	writer truing	to do in	thic article?
41	W Hat is the	writer trying	to do m	uns article:

A explain why singing has become less popular everywhere

B describe a teacher's ideas about the importance of singing

C advertise a teacher's singing classes

D encourage children to learn to sing

22 What can the reader find out from the article?

A how singing is something anyone can do

B where the best places to learn to sing are

C why traditional singing has disappeared

D how to improve your singing voice

23 Ruth believes the main benefit of	f singing with other people is that			
A you learn to breathe more easily.	B you are able to improve your speaking.			
C you can get to know other people.	D you become a confident musician.			
24 What made Ruth start her own class?				
A She couldn't find a suitable class.				
B She was asked to teach people she knew.				
C She wanted to improve her own teaching.				
D She enjoyed going to a singing class herself.				
25 Which is the best advertisement for Ruth's singing classes?				
A CALLING ALL SINGERS!				
Want an opportunity to sing with othe our group. Come along.	rs? We need professional singers to join			
B THE SOUND OF MUSIC				

C SING WITH US

join us.

Think you can't sing? See how you improve with practice! Our popular class is for singers, both with and without experience.

Our class wants individual singers for a neighbourhood street concert. Come and

D SONGS FOR ALL!

Can you sing? Try our 'Singing for Everyone' class every week and find out! Make new friends.