

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 film review on the radio. What criticism does the reviewer make?

- A the acting is poor
- B the music is unsuitable
- C the story is difficult to follow

2 You hear two students talking about a holiday abroad. What do they agree about?

- A Foreign travel is harmful to the environment.
- B It is becoming more expensive to travel abroad.
- C Holidays are more enjoyable if you go abroad.

3 You hear a woman talking on the radio about a place called Dolphin Bay. Where did she first hear about Dolphin Bay?

- A on the Internet
- B on the radio
- C on television

4 You overhear a woman talking outside the post office. Why had she gone to the post office?

- A to collect a parcel
- B to buy stamps
- C to send a parcel

5 You hear part of a discussion on local radio. What is the programme about?

- A building new housing
- B protecting wildlife
- C improving road safety

6 You hear a man talking about motorcycling. What does he regret?

- A riding his motorcycle too fast
- B doing a particular journey by motorcycle
- C buying a motorcycle

7 You overhear a student talking about her new college. How does she feel about the college?

- A She is finding some of the lessons difficult.
- B Some of her new classmates are unfriendly.
- C It is too far away from her home.

8 You overhear a driving instructor talking to a learner after the lesson has ended. What mistake did the learner make?

- A He ignored a road sign.
- B He was driving too fast.
- C He failed to look in the mirror.

Part 2

You will hear a student called Fiona Doyle talking about living in the countryside after growing up in a city. For questions 9-18, complete the sentences with a word or short phrase.

Moving to the countryside

Fiona says the lack of 9 _____ in the countryside created a contrast at night. Some rooms in the house can be rather 10 _____ in winter. At first, the 11 _____ made it difficult for Fiona to sleep in the house. Fiona finds she tends to 12 _____ later in the day than when she was in the city.

In the countryside, Fiona sees 13 _____ from her bedroom window. Fiona sometimes finds the slowness of the 14 _____ where she lives rather irritating. Out in the countryside, Fiona sometimes can't get 15 _____ from friends. The nearest 16 _____ is almost two kilometres away from where Fiona lives. Fiona says you need to have a 17 _____ in the country, but not in the city. Fiona won't have to travel as far to the 18 _____ as she would from her old home.

Part 3

You will hear five short extracts in which people are talking about difficult situations they have been in. For questions 19-23, choose from the list (A-H) what each speaker says they did in each situation. Use the letters only once. There are three extra letters which you do not need to use.

- A I contacted the emergency services.
- B I found it impossible to remain calm.
- C I did what I had been trained to do.
- D I followed someone else's advice.
- E I made a decision I later regretted.
- F I helped people reach safety.
- G I was tempted to ignore what had happened.
- H I had an argument with someone.

Speaker 1 19

Speaker 2 20

Speaker 3 21

Speaker 4 22

Speaker 5 23

Part 4

You will hear an interview with travel writer Amy McCarthy about her first experience of travelling abroad. For questions 24-30, choose the best answer (A, B or C).

24. Why did Amy want to go abroad?

- A She wanted to find a job in another country.
- B Her friends had invited her to go with them.
- C She felt she was good at learning languages.

25. Amy and her friends decided to go to Ibiza because
A it was cheaper than similar destinations.
B there were lots of things to do there.
C none of them had been there before.

26. When she was at the airport, Amy felt
A glad she had taken sandwiches with her.
B worried that she might miss her plane.
C annoyed that she had spent so much.

27. Amy's friend Carla annoyed Amy because Carla
A sometimes left dirty dishes in the living room.
B often forgot her keys when she went out.
C wouldn't do any food shopping.

28. Why didn't Amy phone her family?
A She didn't have enough credit left on her phone.
B She forgot that she had promised to call them.
C She didn't want them to hear her sounding unhappy.

29. What did Amy regret doing?
A booking three weeks at the apartment
B taking the wrong items on holiday with her
C agreeing to take it in turns to cook meals 30

30. What were Amy's feelings when she got home?
A She never wanted to go on holiday with friends again.
B The holiday had been a useful learning experience.
C Next summer she would look for work abroad.