

PART 1**Questions 1-7**

For each question, choose the correct answer.

1. What does the girl like to do when she is on holiday?

A **B** **C**

2. What are they going to do this evening?

A **B** **C**

3. How much did the girl pay for the pair of trainers?

A **B** **C**

4. What fruit did the boy's sister put in his lunch box in the end?

A

B

C

5. What will the boy need to buy for his holiday?

A

B

C

6. How will they communicate with each other?

A

B

C

7. Which instrument does the boy want to learn to play?

A

B

C

PART 2 Questions 8-13

For each question, choose the correct answer.

8. You will hear two friends talking about their school trip on the river.

What problem did the boy have on the boat?

- A. There wasn't any fresh juice.
- B. The cafe assistant wasn't polite at all.
- C. All the staff were very rude to the students.

9. You will hear a boy telling a friend about his new house.

What was the main reason the boy's family moved to the new house?

- A. It has fewer bedrooms.
- B. It is nearer the city centre.
- C. It is cheaper.

10. You will hear two friends talking about school.

The girl is feeling pleased because she

- A. received a reward for her project.
- B. won tickets to Disneyland.
- C. got high marks at the end of the term.

11. You will hear a boy talking about a train journey he had with his parents.

Why did their journey take a long time?

- A. They had to travel all the way by bus.
- B. They had to travel part of the journey by bus.
- C. They travelled all the way in a taxi.

12. You will hear a girl telling her friend about her summer course.

The boy suggests that the girl should

- A. study more.
- B. take up a hobby.
- C. chat with people online.

13. You will hear two friends talking about their new teacher.

They agree that

- A. he looks a little strange.
- B. he is different from the other teachers.
- C. he speaks fast and nobody can understand him.

PART 3 Questions 14-19

For each question, write the correct answer in the gap. Write one or two words or a number or a date or a time.

You will hear a film actor called Roger talking on the school radio about his typical day on a film set.

A Film Actor

Roger arrives at the film studio at (14) _____ a.m.

A woman does his (15) _____ after someone has brushed his hair.

Roger is playing a (16) _____ in this new film.

Filming is delayed because the film (17) _____ is often late.

When filming ends, Roger puts on his usual (18) _____.

Roger has (19) _____ after he gets home and sleeps early.

PART 4 Questions 20-25

For each question, choose the correct answer.

You will hear an interview with a 16-year-old girl called Jenny, who went on a school exchange to America for a month.

20. Why did Jenny get involved in the school exchange project?

- A. to get the chance to travel to many different countries
- B. to see if she liked the American way of life
- C. to see what being away from her parents was like

21. How did Jenny's parents deal with her going to America for a month?

- A. They were very worried.
- B. They tried to stop her from going.
- C. They supported her.

23. How was the home in America different from Jenny's home in England?

- A. bigger and more beautiful
- B. more beautiful and less noisy
- C. more noisy with a smaller garden

24. What Jenny missed most was

- A. her family.
- B. her friends.
- C. her dog.

22. Who did Jenny live with in America?

- A. a family with lots of children
- B. a family with three children and two dogs
- C. a couple with no children and two dogs

25. What did Jenny gain from the exchange project?

- A. new friends
- B. confidence
- C. a job