Can Boys Do Better?

Read the following short text about the difference in achievement at school between boys and girls. A number of words have been left out. In the margin you will find four alternatives for each gap. Choose the **best** alternative and write your choice, A, B, C or D in the appropriate box below.

The gap between high-flying girls and underachieving boys is growing, and head teachers in British secondary schools are worried. Girls already do better than boys in every GCSE* 1 except Science, and generally out-perform them at A-level.

Some schools are experimenting with single-sex teaching to try to 6 the problem. Boys and girls are taught separately for all subjects up to age 14, and for core subjects (like English, Maths and Science) up to GCSE*.

People used to 7 that girls were disadvantaged by being in the same class as boys. Now, it seems, it is boys who are the 8 for concern.

- B study
- C subject
- D school
- 2 A while
 - B because
 - C since
 - D until
- 3 A teacher
 - B student
 - C professor
 - D author
- 4 A although
 - B when
 - C unless
 - D before
- 5 A others
 - B they
 - C those
 - D certain
- 6 A improve
 - B perform
 - C create
 - D solve
- 7 A hope
 - B demand
 - C worry
 - D refuse
- 8 A aim
 - B cause
 - C choice
 - D point

Answers

^{*} General Certificate of Secondary Education

¹ A object