

Questions 20–25

For each question, choose the correct answer.

You will hear an interview with a woman called Sally Wainwright, who recently started singing classes.

- 20** Sally explained that
- A** people kept telling her to try something different.
 - B** she didn't enjoy art classes.
 - C** she had never been to a singing class.
- 21** Sally wanted to sing because
- A** her husband wanted her to.
 - B** her mother told her she would love it.
 - C** she didn't want to feel embarrassed about singing.
- 22** What does Sally say she likes about the group?
- A** The people are very kind.
 - B** You don't need to show you can sing well to join.
 - C** You only sing on your own if you want to.
- 23** What does Sally say about the first session?
- A** She had problems with her car.
 - B** She felt better after talking with the organiser.
 - C** She was asked to stand at the back.
- 24** Since she has been singing with the group
- A** Sally now sings with her children.
 - B** Sally has achieved all her goals.
 - C** Sally is more confident about singing on her own.
- 25** What does Sally say about singing?
- A** It can make you physically stronger.
 - B** She is sure it is good for her health.
 - C** She ends a session feeling cheerful.