- Why do you think the people might be doing these things together?
- How might they benefit from the experience?


Task 1 - 1


Task 1 - 2


Task 1 - 3

- What skills might the people need to keep these traditions alive?
- How dedicated might the people need to be?


Task 2 - 1

Task 2 - 2

Task 2 - 3


To practise your English and prepare for your exam:

www.cambridgeenglish.org/exams/first/how-to-prepare www.cambridgeenglish.org/learning-english


For teachers, find lesson plans and more sample materials:

www.cambridgeenglish.org/teaching-english www.cambridgeenglish.org/teaching-english/resources-for-teachers

Pictures
Part 2, Task 1:

© Peter M. Fisher/Corbis

© Michael S. Yamashita/Corbis

© Andrew Lichtenstein/Corbis
Part 2, Task 2:

© Hugh Sitton/Corbis

© Peter M. Fisher/Corbis

© Annie Griffiths Belt/Corbis