

Listening

Part 1

►01 You will hear people talking in eight different situations. For questions 1–8, choose the best answer (A, B or C).

- 1** You hear a woman talking about joining a tennis club.
Why did she decide to join?

 - A** She had enjoyed being a member of another club.
 - B** She knew she would quickly make friends there.
 - C** She felt it was the only way to improve her tennis.

- 2** You hear an advertisement on the radio.
What is being advertised?

 - A** a computer game
 - B** an adventure park
 - C** an outdoor job

- 3** You hear a woman talking on the phone to a friend.
What is she doing?

 - A** accepting an offer
 - B** making an invitation
 - C** giving advice

- 4** You overhear someone talking as he is leaving a football ground.
Who is the man?

 - A** a player in one of the teams
 - B** a spectator at the game
 - C** the coach of one of the teams

- 5** You overhear two young people talking about going out.
What do they agree about?
- A** how to spend the evening together in the city centre
 - B** when to come back from the city centre
 - C** how to travel into the city centre
- 6** You overhear a woman talking about moving house to a different area.
Why does she want to leave the area she is in?
- A** Her street is often very noisy.
 - B** There is a lot of crime there.
 - C** It's difficult to park her car.
- 7** You hear part of a radio programme about walking in the mountains.
What advice does the woman give?
- A** Don't go if the weather is very bad.
 - B** Tell someone where you are going.
 - C** Make sure you take plenty of food.
- 8** You overhear a woman talking to a man about a TV remote control.
What is she doing?
- A** denying she did something
 - B** complaining about something
 - C** apologising for doing something

Part 2

▶02 You will hear a woman called Marta Kowalski giving a talk about her work as a horse-riding instructor. For questions 9–18, complete the sentences with a word or short phrase.

Marta Kowalski – horse-riding instructor

Marta became a qualified riding instructor **(9)** ago.

Marta works in a small town near **(10)**

When Marta was a child, her **(11)** let her ride a horse.

As a child, Marta had friends who experienced feelings of **(12)**
..... around horses.

Marta became an instructor to share what she calls her **(13)**
..... for horse riding.

Marta thinks it is her **(14)** that helps some children finally get on a horse.

Marta believes the most important quality for a riding instructor is **(15)**

New instructors have to get used to working in **(16)**

Apart from instructing, Marta has to **(17)** the horses each day.

Marta intends to go to the **(18)** in southern Spain to ride during her break.

Part 3

▶03 You will hear five short extracts in which people are talking about going on a long walk. For questions **19–23**, choose from the list (**A–H**) what each speaker says about their walk. Use the letters once only. There are three extra letters which you do not need to use.

A I took some photographs while walking.

B I regretted walking so far.

C I avoided taking any risks during the walk.

Speaker 1 **19**

D I felt afraid at one point on the walk.

Speaker 2 **20**

E I did part of the walk at night.

Speaker 3 **21**

F I took too much equipment on the walk.

Speaker 4 **22**

G I felt very cold during my walk.

Speaker 5 **23**

H I saw very little wildlife as I walked.

Part 4

►04 You will hear an interview with a woman called Eva Kanchelskis, who is talking about her work as a writer. For questions 24–30, choose the best answer (A, B or C).

- 24** Where was Eva's first play performed?
- A** on the radio
 - B** in a local theatre
 - C** at her school
- 25** What was the next thing Eva wrote after *Raby Mere*?
- A** a television programme
 - B** another play
 - C** an adventure story
- 26** Eva says the most important thing she must do in a script is
- A** make the characters sound real.
 - B** ensure the story is easy to understand.
 - C** include some exciting events.
- 27** As part of her job, Eva has to
- A** help design the storyline for the series.
 - B** create new characters for future episodes.
 - C** comment on the other writers' work.
- 28** How does Eva feel about criticism of her work by her colleagues?
- A** She still finds it quite depressing.
 - B** She regards it as something positive.
 - C** She often gets angry about it.
- 29** What does Eva most enjoy about her work?
- A** seeing her own ideas in a popular television programme
 - B** reading the reviews after the programme is shown on television
 - C** knowing that viewers will enjoy watching the programme
- 30** What advice does Eva give to anyone wanting to do the same job as her?
- A** begin as a part-time writer of a TV series
 - B** aim to become a scriptwriter for a big film studio
 - C** watch lots of previous episodes of the series