

<https://www.oxfordonlineenglish.com/english-level-test/listening>

LISTENING 1

1. Where is the woman from?

- a) ☐ Croatia
- b) ☐ Australia
- c) ☐ Russia
- d) ☐ Germany

2. The woman says that you can travel from Croatia to Germany in two hours by _____.

- a) ☐ plane
- b) ☐ bus
- c) ☐ train
- d) ☐ car

3. What does the man think?

- a) ☐ The woman is from Germany.
- b) ☐ His geography is very good.
- c) ☐ He doesn't know enough about geography.
- d) ☐ Croatia is a part of Germany.

4. What does the woman think of the man's mistake?

- a) ☐ It's stupid.
 - b) ☐ It's funny.
 - c) ☐ It's not serious.
 - d) ☐ It's very serious.
-

LISTENING 2

1. What are they looking at?

- a) ☐ an email
- b) ☐ a story in a book
- c) ☐ a newspaper
- d) ☐ a picture or a photo

2. Who is the person they're looking at?

- a) ☐ the woman's father's older brother
- b) ☐ the man's mother's older brother
- c) ☐ the man's father's older brother
- d) ☐ the man's father's younger brother

3. The woman thinks the man's uncle _____.

- a) ☐ looks kind
- b) ☐ is kind
- c) ☐ looks unfriendly
- d) ☐ is handsome

4. Why doesn't the man see his uncle very much?

- a) ☐ His uncle lives too far away.
 - b) ☐ His mum and his uncle don't have a good relationship.
 - c) ☐ His uncle and his dad don't have a good relationship.
 - d) ☐ His uncle's wife and his dad don't have a good relationship.
-

LISTENING 3

1. Where is this conversation taking place?
 - a) ☐ a restaurant
 - b) ☐ a supermarket
 - c) ☐ someone's house
 - d) ☐ a bar
 2. What problem does the man mention?
 - a) ☐ They don't sell salmon.
 - b) ☐ It's very busy today.
 - c) ☐ They only serve fish.
 - d) ☐ There isn't any more salmon.
 3. When the man tells the woman that she can't have salmon, she is _____.
 - a) ☐ quite irritated
 - b) ☐ very angry
 - c) ☐ a bit sad
 - d) ☐ a little disappointed
 4. What does the man do?
 - a) ☐ He apologises many times.
 - b) ☐ He tries to sell the woman a more expensive dish.
 - c) ☐ He tells the woman he will choose a dish for her.
 - d) ☐ He suggests a similar dish.
-

LISTENING 4

1. . The woman _____.
 - a. ☐ is on time
 - b. ☐ is very late
 - c. ☐ is a bit late
 - d. ☐ is early
 2. . The woman _____.
 - a. ☐ doesn't want to go anywhere
 - b. ☐ doesn't want to walk far
 - c. ☐ doesn't feel well
 - d. ☐ doesn't know where to go
 3. . Why is the man surprised?
 - a. ☐ The woman doesn't know where the place is.
 - b. ☐ The woman is wearing such unsuitable shoes.
 - c. ☐ The woman has been to the place before.
 - d. ☐ The woman is so late.
 4. . Which is true about the woman?
 - a. ☐ She went to the place last week.
 - b. ☐ She would have gone to the place once before, if her friend hadn't come with her.
 - c. ☐ She would have gone to the place once before, if her friend had come with her.
 - d. ☐ She wishes her friend were with her now.
-

LISTENING 5

1. . Where are the speakers?

- a) ☐ a cinema
- b) ☐ a shop
- c) ☐ the woman's house
- d) ☐ a restaurant

2. . What does the woman do?

- a) ☐ She agrees to give the man a refund.
- b) ☐ She considers giving the man a refund.
- c) ☐ She rudely refuses to give the man a refund.
- d) ☐ She politely refuses to give the man a refund.

3. . Why is the product which the man bought now ruined?

- a) ☐ The product was faulty.
- b) ☐ The product was low quality.
- c) ☐ He dropped it.
- d) ☐ He didn't look after it properly.

4. . What does the man do?

- a) ☐ He blames the woman for the situation.
 - b) ☐ He accepts the woman's decision.
 - c) ☐ He complains that he was not given the instructions with the product.
 - d) ☐ He does not accept the woman's decision
-

LISTENING 6

1. . How does the woman feel?

- a) ☐ anxious
- b) ☐ scared
- c) ☐ surprised
- d) ☐ appalled

2. How does the man act?

- a) ☐ reassuringly
- b) ☐ dismissively
- c) ☐ flirtatiously
- d) ☐ sympathetically

3. Which is true of the person they're talking about?

- 1) ☐ She doesn't have a mobile phone.
- 2) ☐ She never usually forgets things.
- 3) ☐ She has forgotten many important things before.
- 4) ☐ She often forgets things.

4. . What does the man decide to do?

- a) ☐ call her from a different telephone
- b) ☐ call her from his mobile phone
- c) ☐ call her from the woman's mobile phone
- d) ☐ send her an email