

Listen to a report about how life has changed ten years after the Fukushima nuclear disaster. For each question choose the correct answer.

1. In the aftermath of the 2011 Fukushima disaster
 - A. multiple tsunamis hit Japan
 - B. recovery occurred swiftly
 - C. the government was able to contain all the radioactive material
 - D. over a hundred thousand people had to leave their homes
2. The Japanese government has spent billions in order to
 - A. construct new gates around the town
 - B. reopen the nuclear power plant
 - C. design new towns
 - D. clean up the area
3. A decade after the explosion
 - A. more than 15% have returned to their homes
 - B. radiation has gone down by 15%
 - C. life has returned to normal
 - D. not very many people have returned to the region
4. When you look through the gates that block the site you can see
 - A. new government buildings
 - B. little vegetation
 - C. hardly any animals
 - D. worn-down buildings
5. The people who come back to Fukushima
 - A. are new to the region
 - B. are not very concerned about radiation
 - C. get money to live in new communities
 - D. want to rebuild the area
6. Maasato Saki wants to
 - A. make the authorities rebuild his old house
 - B. go back to the temporary shelters he has been living in
 - C. continue living in his home town
 - D. restart life somewhere else

7. Today many Japanese think that nuclear power
 - A. will eventually come back to stay
 - B. is better than coal and natural gas
 - C. is risky and dangerous
 - D. will overtake coal and natural gas