

PAPER 3 LISTENING

PART 1 Questions 1-7

For each question, choose the correct answer.

1. How had the girl expected to travel?

A

B

C

2. Which skirt did the girl buy?

A

B

C

3. What is the weather forecast for Saturday?

A

B

C

4. Which book has the boy already bought?

A

B

C

5. Which lesson did the girl have first?

A

B

C

6. Who is the girl phoning?

A

B

C

7. What is the boy's mother going to get?

A

B

C

PART 2 Questions 8-13

For each question, choose the correct answer.

- 8. You will hear two friends talking about a new sports centre.**
What does the girl say about it?
A. Everybody gets a membership discount.
B. It's worth becoming a full member.
C. Members pay extra for some classes.
- 9. You will hear two friends talking about shopping online.**
How does the boy feel about it?
A. He finds it difficult to decide what to buy.
B. He finds online shopping stressful.
C. He finds online shopping satisfactory.
- 10. You will hear a girl telling a friend about a holiday she's been on.**
What does the girl say about herself and her cousin?
A. They both liked outdoor activities.
B. They enjoyed most of their time together.
C. They had little in common.
- 11. You will hear a boy asking a girl about an article he has written.**
The girl tells the boy to
A. give more examples.
B. change the subject.
C. correct some mistakes.
- 12. You will hear two friends talking about a new television series.**
What does the boy think about it?
A. The acting is quite good.
B. He finds it amusing.
C. It should be in English.
- 13. You will hear a girl talking about a new teacher.**
How do the girl's parents feel?
A. negative towards her new maths teacher
B. worried about her changing class
C. surprised by her progress in maths

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 man called Jack Pindar talking to a group of students about his job as a radio presenter.

Radio Presenter

- At university Jack studied (14) _____.
- Before the show Jack drinks (15) _____.
- Jack's favourite part of the job is (16) _____.
- Jack was embarrassed when he couldn't remember a (17) _____.
- If Jack wasn't a radio presenter he would be a (18) _____.
- Jack will be doing a charity show at (19) _____ at the weekend.

PART 4 Questions 20-25

For each question, choose the correct answer.

You will hear an interview with a 17-year-old boy called Daniel, who arranged some events to raise money to improve a local youth club.

- 20. Daniel decided to try to raise money because**
- A. there was a lot of crime in his neighbourhood.
 - B. he and his friends were bored.
 - C. it was part of a school project.
- 21. How did Daniel let people know about the events?**
- A. He used social media.
 - B. He put posters in public places.
 - C. He phoned everyone.
- 22. Daniel says that in the beginning he thought**
- A. he wouldn't raise enough money.
 - B. it would be easy to raise the money.
 - C. it would take a long time to raise the money.
- 23. How did Daniel feel after the first event?**
- A. excited
 - B. disappointed
 - C. angry
- 24. Daniel's favourite event was**
- A. the Sunday sale.
 - B. the cooking competition.
 - C. the dog show.
- 25. In the future, Daniel plans to**
- A. do more work for charity.
 - B. open another youth club.
 - C. become a better cook.