


LISTENING TEST 14

good
luck!
😊

You will hear people talking in eight different situations.

For questions 1-8, choose the best answer (A, B or C).

1 You need to see a doctor urgently. You telephone a surgery and hear this answer-phone message. What are you advised to do?

- A go to 217 Jordan Street
- B contact another doctor
- C telephone 622919

2 You hear part of a news broadcast on TV about an accident at a chemical factory. The speaker is speaking

- A in the chemical factory.
- B outside the chemical factory.
- C in the nearby town.

3 You are staying in Britain with a host family. You hear the father speaking to one of his children. The day of the week they are speaking on is

- A Tuesday.
- B Thursday.
- C Wednesday.

4 You overhear a man at a call box telephoning an emergency break-down service to ask for a mechanic to fix his car. Where is the car?

- A near the Green Lion pub
- B opposite the Green Lion pub
- C opposite the high street

5 Listen to a man outside a supermarket talking to a housewife. What does the man want to do?

- A sell her some washing powder
- B ask her about her family's washing habits
- C visit her home


LISTENING TEST 14

good
luck!
:)

6 You are with a group of friends. One of them is telling you about something that happened to her at work. She works

- A as a secretary.
- B as a railway employee.
- C for the police.

7 Listen to this man being interviewed on the radio. The man is

- A a singer.
- B a film star.
- C an actor.

8 You are on a bus tour of a British historical city. You are currently looking at Saint Christopher's Memorial Hospital. The speaker's opinion of that building is that

- A she is not clear on its appearance.
- B the gardens are exceptionally beautiful.
- C the architecture is a masterpiece.


LISTENING TEST 14

good
luck!
:)

You are going to hear somebody giving their opinion about the media and its influence on society. For questions 9-18, complete the sentences.

Society and the Media

The three forms of media are TV, radio and 9

Politicians use the media during political 10

Entertainers use it to stay in the 11

The percentage of people who did not have a particular point of view about the privacy of celebrities was 12

The most influential form of media is 13

We can be deceived by TV when we are shown carefully selected 14

Some TV stations turn true events into 15

A newspaper had to pay 16 for printing lies about a pop singer.

Sometimes a paper can avoid being sued if it makes a public 17

There are two kinds of newspaper; the "quality" papers and the 18


LISTENING TEST 14

good
luck!
"

You will hear five different women talking about the same wedding. For questions 19-23, choose from the list A-H who the speaker is speaking to. Use the letters only once. There are three extra letters which you do not need to use.

- A. her husband
- B. her boyfriend
- C. a child
- D. her father
- E. her boss
- F. somebody she's just met
- G. her mother
- H. the vicar

Speaker 1	19	<input type="button" value="▼"/>
Speaker 2	20	<input type="button" value="▼"/>
Speaker 3	21	<input type="button" value="▼"/>
Speaker 4	22	<input type="button" value="▼"/>
Speaker 5	23	<input type="button" value="▼"/>


LISTENING TEST 14

good
luck!
😊

You will hear three friends talking about their relationships. For questions 24-30, choose the best answer (A, B or C).

24. What's Anne's problem?

- A She's got no one to go out with.
- B She's angry with her boyfriend.
- C She has hurt herself.

25. Who has been hard to get in touch with recently?

- A Mark
- B Dave
- C Anne

26. What does Mark do?

- A He gets angry with Anne.
- B He tries to change the subject.
- C He asks Sue about her boyfriend.

27. What does Dave say?

- A He will never get married to Sue.
- B He isn't sure if he is going to go on holiday or not.
- C He doesn't know where to go on holiday.

28. What is Mark's problem?

- A He smokes too much.
- B He goes out too often.
- C He has a medical problem.


LISTENING TEST 14

good
luck!
:)

29. How can Anne be described at the end?

- A sad
- B optimistic
- C nervous

30. What is Mark's attitude towards Anne?

- A He disapproves of her dating someone else so quickly.
- B He wants to try to help her.
- C He thinks it is unlikely that her cousin will be interested in her.

