Listening Drive 4 Student Book Transcripts
Unit 1 Art and Culture

Track 1
B. Match the questions with the best response. Listen and check your answers.

1. M: Do you know where Rebecca’s new art exhibit will be?

W: (c) I heard it will be at the gallery next to the movie theater.

2. M: Are you free this Saturday? I want to go see a play.

W: (d) I’m sorry. I have an appointment.

3. M: What should I wear to Matt’s wedding?

W: (b) I think you should wear something formal.

4. M: Do you play any instruments?

W: (a) I used to play the piano but not anymore.
Track 2
C. Use the vocabulary from A to fill in the blanks. Listen and check your answers.

W: 1. The musicians are holding string instruments.

2. They are wearing formal clothing.

3. They are playing in a gallery.
Track 3
D. Listen and choose the best response.

1.
M: Where did you go yesterday?

W: (a) I have an appointment.

(b) I spent the afternoon at the art gallery.
(c) Yes, I was surprised to meet you at the exhibit.

2.
M: Do you think you’ll be able to finish the sculpture on time?

W: (a) It’ll be on display at the art gallery.

(b) Our art teacher was quite upset because it was late.

(c) The schedule is tough, but I think it will be ready.

3.
M: Was it a formal concert?

W: (a) No, you don’t have to be so formal all the time.

(b) Not at all. It was more like a pop performance.

(c) Yes, we always dress formally for concerts.

4.
W: He should have started already. What is he waiting for?

M: (a) He has to tune his instrument.

(b) I’ll wait for you in front of the gallery.

(c) We had an appointment, but he didn’t wait for me.
Track 4
E. Listen to the conversations or talks. Choose the right answers.

1.

M: We should leave now if we want to be on time.

W: The gallery isn’t far. Just give me a few more minutes.

M: I hope these clothes aren’t too formal for the opening.
W: You look great. It’s normal to dress up for the opening of an exhibit.

M: So why aren’t you wearing a formal dress?

W: As the artist of the showing, I want to dress to match the works of the exhibit.

What are the speakers mainly talking about?

(a) How late the artist is for her exhibit’s opening

(b) The clothes they are wearing to an exhibit opening

(c) The way people are dressed in paintings at the gallery

2.

W: Where is our next appointment?

M: It’s near the city square. Should we take the bus or subway?

W: We have to take the subway if we want to stay on schedule.

M: Actually, there is an express bus that can get us there in twenty minutes.

W: Oh! Well, we should still take the subway because we can get sandwiches at the station.

M: That’s true. We should eat lunch on the way. Let’s go.

Why is it important that they take the subway?

(a) The express bus is not fast enough.

(b) The subway goes to the city square.

(c) They need to eat lunch.

3. W: My parents wanted me to play an instrument. At first, they had me take piano lessons. I enjoyed the piano, but both my parents and I knew I was not very good. After that, I took lessons for the flute and the violin. It was not until high school that I found an instrument I was really good at. That was the drums!

What is true about the speaker?

(a) She began learning an instrument before high school.

(b) She gave lessons to children on the violin.

(c) She never liked playing the piano, but her parents made her learn it.

4. M: Hello, Ms. Schneider. I’m sorry to say that I won’t be able to make our appointment this afternoon. Something important has come up, so I need to go to the gallery. The problem has thrown off my whole schedule. Can we meet for lunch on Friday instead of today? Please call me back and let me know.

What is the purpose of the talk?

(a) To change a lunch appointment

(b) To schedule a day to visit the gallery

(c) To solve a problem that Ms. Schneider has
Track 5
B. Match the questions with the best response. Listen and check your answers.

1. M: What are those items on the table?

W: (d) They are just some notebooks and pencils.

2. M: What do you think of the painting?

W: (b) I think it shows a lot of emotion.

3. M: Why is that television so expensive?

W: (a) It’s a high quality television, so the parts must be more expensive.

4. M: Do you like going to see plays?

W: (c) I don’t really appreciate theater like others do.

Track 6
C. Listen and choose the statement that best describes the picture.

1.

W: (a) The audience does not seem to appreciate the performance.

(b) The crowd is cheering with emotion.

(c) The sports fans are waiting to get into the stadium.

2.

W: (a) Each box shows a different category.

(b) The box is filled with different kinds of items.

(c) The high quality goods are kept in a glass case.

3.

W: (a) The woman is choosing very formal clothing.

(b) The woman really appreciates the expensive item.

(c) The woman shows her emotions in many ways.

4.

W: (a) The man appreciates the value of the item and takes good care of it.

(b) The performer sings with great emotion while playing his guitar.

(c) The quality of the instrument is not very good.

Track 7
D. Study the schedule. Then answer the questions.

1. Which of the following statements is NOT true according to the schedule?
(a) The exhibit of Elliott’s works is open on Monday afternoon.

(b) Visitors can see statues and carvings by Pruit in the morning or afternoon on Thursday.

(c) Paintings and sculptures by a female artist are on display on Friday.

(d) Traditional works by Kim are only shown over the weekend.

2. Now listen to a talk about the schedule. Choose the incorrect information in the schedule.
W: This is going to be a busy week at the gallery. We will need to work quickly while certain halls are closed to take down or put up works. Putting out Elliott’s paintings and art pieces by Monday afternoon should be no problem. Thursday will be tough. We won’t open the hall at nine in the morning as planned. Instead, we’ll open it at eleven. That should give us time to get Pruit’s works out for that day’s exhibit. On Friday and Saturday, we can leave Kim’s works out. There won’t be anything to change on those days.

Track8
E. Listen to the conversations or talks. Choose the right answers.

1.

M: Could I ask you a question?

W: Of course. How can I help you?

M: I’m looking for a black jacket to go with these cotton pants.

W: I think I can help you with that. Are you looking for a formal jacket?

M: No, something that I can wear regularly is fine.

W: Let me see what we have over here. Please follow me.

What is the man looking for?

(a) A jacket to go with some pants

(b) Formal black clothes

(c) Help to fix his black jacket

2.

W: How long can we spend in the museum?

M: We shouldn’t spend more than two hours there.

W: That isn’t very long. We’ll have to just visit the most famous works then.

M: Right. Let’s focus on quality works like the Mona Lisa and the statue of David.

W: After the museum, we can take a taxi to the Eiffel Tower.

M: Good idea. We can spend about one hour there.

What is the purpose of the conversation?

(a) To agree on the schedule

(b) To change the time of an appointment

(c) To include a new item in their travel plan

3. M: The Starry Night is certainly one of van Gogh’s most famous works. When you first look at it, the strange curly lines in the sky catch your eye. Somehow, those lines are filled with emotion. The lines lead your eyes to the bright stars and then the town. There is a feeling of peace over the dark town. And the bright windows of the houses speak of comfort and hope.

What is true about The Starry Night according to the talk?

(a) It is not in the category of van Gogh’s famous works.

(b) The sky seems to have emotion in it.

(c) The town in the painting seems without hope.

4. W: The best way to appreciate the music on this artist’s most recent CD is with your eyes closed. Using only the recorder, the artist’s instrument of choice, she creates several musical pictures. The second piece is probably my favorite. The sound image here is of a windy and rainy day by the sea. Her music catches the emotion of the water and weather perfectly.

What is NOT true about the music?

(a) The artist played only one instrument.

(b) The speaker enjoyed the music very much.

(c) The sound of real sea waves is mixed in with the music.
Track 9
A. Listen to the conversation. Answer the questions.

M: Thanks for coming to my show. I appreciate that.

W: It was my pleasure. I really enjoyed it. Your group plays beautifully.

M: Some of my friends from the show and I are going to dinner. Do you want to go with us?

W: That sounds like fun. I hope you’re not going anywhere formal for dinner.

M: No. We usually go to a pizza place near here.

W: Are you leaving now?

M: We need to put away our instruments and change into our regular clothes first.

W: OK. I’ll wait for you in front of the art gallery outside the theater.

1. Where are the speakers going?

(a) To have dinner with the man and his friends

(b) To listen to music in the art gallery

(c) To look for formal clothes

2. What is true about the show?

(a) It was a musical performance.

(b) It was a show of paintings.

(c) It was in a place that served dinner.
Track 10
B. Listen to the talk. Answer the questions.

W: We have a very special guest joining us today. Mr. Donald Hooperman is going to explain to us his special technique for making sculptures. I know most of you focus on painting, but I’m sure you’ll find Mr. Hooperman’s talk interesting. It might even give you some ideas for changing your painting technique. For those of you who have seen Mr. Hooperman’s works, you probably imagine him as a modern sculptor. But he really doesn’t fit in just one category as an artist, as you will hear. So now, let’s greet our guest.

1. What is the purpose of the talk?

(a) To explain the club’s schedule
(b) To introduce a guest speaker

(c) To introduce a special technique
2. What is NOT true about the club?

(a) It has many members who are painters.

(b) It is a club for artists.

(c) It was started by Mr. Hooperman.

Track 11
C. Study the schedule. Then answer the questions.

1. Which of the following statements is NOT true according to the schedule?
(a) One boy playing Peter Pan performs Monday through Thursday.

(b) The performance on Thursday is in the morning.

(c) The same boy plays Captain Hook in Group A and Group C.

(d) All of the evening performances begin at 7 p.m.

2. Now listen to a talk about the schedule. Choose the incorrect information in the schedule.
W: Thank you all for coming on time. This will be a short meeting. I just wanted to let you know about a small change to our schedule. First, let me remind Group B that the morning performances are at two different times. Tuesday is at 9 a.m., but Thursday is earlier. It is 8 a.m. Now, let me tell you the change. Brian has an appointment on Friday night that he can’t get out of. So Herman will play the Captain on Friday night. That’s the only change in our schedule.

Track 12
A. Listen and choose the best response.

1. What do all the red and orange colors represent?

(a) I think they are showing an angry emotion.

(b) There should be some more red and orange on the shelf.

(c) We have the items in both of those colors.

2. Which instruments has she learned to play?

(a) Actually, she has only studied the piano.

(b) It will take a very long time for her to learn.

(c) She hopes to buy an instrument of the highest quality.

3. Who is your three o’clock appointment with?

(a) Yes, and I would appreciate it if you were not late.

(b) We have not met formally yet.

(c) I’m meeting the owner of the art gallery.

Track 13
B. Listen to the conversations or talks. Choose the right answers.
1.

W: I’m really enjoying my part in this new play. You may be surprised by it.

M: Oh? Is this part a lot different than your other ones?

W: Yes, it is. I would say all of my other parts were in the category of weak women. But not this one.

M: What category is your new part in?

W: This time I am playing a very strong woman. She is also not very nice.

M: It sounds like an interesting part for you.

How does the woman feel about her part in the play?

(a) She doesn’t think it is a nice part for her.

(b) She feels that the part is weak.

(c) She likes it.

(d) She thinks it is confusing.

2.

M: I really like the small stone sculptures.

W: Why don’t you buy one?

M: What? Do you mean they are for sale?

W: Of course they are. All of the items in the gallery are for sale.

M: They must be very expensive.

W: Some are, but I’m sure you can afford the cheaper ones.

What is NOT true about the items in the gallery?

(a) Some of them are sculptures.

(b) The man appreciates some of them.

(c) The small ones are the most expensive.

(d) They are all for sale.

3.

W: I can see that your daughter is ready for a larger instrument. The violin that she is using now is much too small for her. That is why she is having trouble with some of the music she is playing. When you get her a larger violin, the quality of her playing will certainly improve. I know a wonderful instrument shop on the other side of town. Would you like me to call the shop? I can schedule an appointment for you to visit them.

What is the talk mainly about?

(a) A music shop that gives wonderful lessons

(b) Changing a young girl’s instrument

(c) Playing the violin with emotion

(d) Which instrument the speaker’s daughter plays well

Track 14
C. Study the schedule. Then answer the questions.

1. Which of the following statements is true according to the schedule?
(a) There are no seats available for either show of The Kitten Whisperer.

(b) Both of the Galaxy Force shows are in the afternoon.

(c) Only one show in the movie schedule begins at ten p.m.

(d) The movie Tony Love is shown only once each night.

2. Now listen to a conversation about the schedule. Choose the incorrect information in the schedule.
M: Oh no! The movie that I really wanted to see is sold out!

W: Really? You like space adventure movies?

M: I like most adventure movies. I heard this one is excellent.

W: Well, it’s good news for me that it’s sold out. Two categories of movies I don’t like are space movies and love stories.

M: I don’t care for love stories either. So I guess that means we should see Tiny Trouble Makers.

W: I heard that it’s very funny. Let’s see it.

M: OK. But we have to wait for the ten o’clock show.
Unit 2 Lessons from the Past

Track 15
B. Match the questions with the best response. Listen and check your answers.

1. M: Where are your ancestors from?

W: (b) Most of them moved here from Italy.

2. M: Why did the man harm that dog?

W: (c) He was very angry with it.

3. M: Were you aware that I once lived here?

W: (d) No, I had no idea!

4. M: How did the Romans build their roads?

W: (a) They used slaves to do all the work.

Track 16
C. Use the vocabulary from A to fill in the blanks. Listen and check your answers.

W: 1. The woman in this picture is my ancestor from the 1800s.

2. Doing all the chores for her husband’s entire family made her feel like a slave.

3. She didn’t think it was moral to be treated this way.

Track 17
D. Listen and choose the best response.

1.
M: Why do you look so confused, John?

W: (a) I was not aware we had a history test today!

(b) I really don’t like my history teacher much.

(c) This class about our ancestors is so boring.

2. M: What do you know about America’s President Roosevelt?

W: (a) It is a statue of a famous ancestor!

(b) I read that he was a very moral leader.

(c) There have been many American presidents.

3.
W: Were the Egyptians of long ago kind to their slaves?

M: (a) Owning slaves is not very moral.

(b) No, they often harmed them.

(c) I wasn’t aware slavery was part of our history.

4.
W: Did many people die in World War II?

M: (a) Yes, millions were killed or harmed.

(b) Some of my ancestors survived the war.

(c) You’re right. It was not a very moral war.

Track18
E. Listen to the conversations or talks. Choose the right answers.

1.

M: Have you studied the section on African slaves yet?

W: I wasn’t aware we had to cover that for our test.

M: Mr. Barker said so in class yesterday.

W: Oh, I didn’t make that lesson.

M: Were you in class when he discussed that topic?

W: Yes. I remember he said one of his ancestors was an African slave.

What is NOT true according to the conversation?

(a) The woman didn’t know they would be tested on African slavery.

(b) She missed yesterday’s history class.

(c) She had an African slave for an ancestor.

2.

M: What are you doing, Jill?

W: Reading a book about British killer John Christie.

M: Did he harm many people?

W: Yes, he hurt and killed at least eight women.

M: That’s terrible! Killing is not moral at all! When did he do that?

W: Over ten years, between 1943 and 1953.

What is the conversation mainly about?

(a) Being moral

(b) Some women who were harmed

(c) A book about a killer
3.

W: Are you aware that in 1861 the north and south of the United States had a war? They fought over slavery. People in the north didn’t think owning slaves was moral. And it isn’t! But people in the south wanted to keep their slaves. They thought their huge farms could only be run with slaves.
What is the woman’s opinion about owning slaves?

(a) She thinks it makes people go to war.

(b) She doesn’t think it’s moral to own slaves.

(c) She likes that slaves can run huge farms.

4.

M: My ancestors came from Russia. I don’t speak the language yet, but I plan to learn. I’m not that aware of Russia’s history either. I ordered a book about it. A lady from the library called me to say my book had arrived. I plan to go and get it later, just after my science lesson. It starts in two minutes!

What is the man going to do next?

(a) Attend science class

(b) Take a Russian class
(c) Get a Russian history book from the library
Track 19
B. Match the questions with the best response. Listen and check your answers.

1. M: How many sections should I study?

W:(d) I advise you to go through the whole book.

2. M: How did the English win the war?

W: (c) They made a huge effort to beat the Germans.

3. M: Is this house familiar to you?

W: (a) Yes, it was owned by one of my ancestors.

4. M: Why is Jim always so negative?
W: (b) He just doesn’t know how to be positive!

Track 20
C. Listen and choose the statement that best describes the picture.

1.

W: (a) He is familiar with this work and knows what to write.

(b) He is not aware of what to do.

(c) The teacher advises the students to do all their homework.

2.

W: (a) Jill really enjoys doing homework.

(b) Jill has a negative view about studying.

(c) Jill always makes an effort to do her homework.

3.

W: (a) The leader is advising his men.

(b) I am aware that they could have harmed us.

(c) The soldier was an evil man.

4.

W: (a) It took great effort to lift the huge object.

(b) The man harmed himself when he dropped the rock.

(c) That slave worked for an evil master.

Track 21
D. Study the map and listen to the talk. Then answer the question.

M: My Greek ancestors lived in this palace. We’re standing at the entrance now. The first room on our right was a great gallery. They displayed many statues there. The room on the left here was where they entertained visitors. After this was a kitchen. Many slaves worked in there to feed the palace household. The room across from it was where the master slept.
Where did the speaker’s ancestors entertain their visitors?

Track22
E. Listen to the conversations or talks. Choose the right answers.

1.

W: Look at this baby picture. See who it is?

M: Hmm, the face looks familiar. Is it John James, the actor who always plays evil historical characters?

W: Right!

M: Wow, he was pretty cute when he was little. I can’t say the same about myself!

W: What do you mean?

M: He’s good-looking. But I was an ugly kid!

What is the man’s opinion of John James?

(a) He was an evil character.

(b) He was cute as a baby.

(c) He was not a beautiful kid.

2.

M: Can you advise me on a good book on Japanese history?

W: Rising Sun by Tom Walker is pretty good.

M: Rising Sun? Is it anything like Japan by Sue James? That one is quite negative.

W: Yes, it is. How about Thomson’s East Is East? It is interesting and fairer.

M: I’m familiar with it. It is excellent.

W: So just that first title for now?

M: Yes, I’ll read it right away.

Which book is the man most likely to read next?

(a) Rising Sun by Tom Walker

(b) Japan by Sue James

(c) East Is East by Thomson

3.

W: The Anasazi are ancestors of modern Pueblo people. Long ago, they lived in the southern USA. Something happened that probably had a huge negative effect on their culture. It caused them to move out of their great cities. No one is certain why this happened. It’s a mystery! They could have run out of food and water. Or maybe there was a war.

According to the talk, why did the Anasazi move?

(a) They didn’t have any water or food.

(b) They had a war.

(c) Nobody is really sure why they moved.

4.

M: On September 11, 2001, two airplanes flew into New York’s twin towers. As far as I’m aware, just under 3,000 people died in the attacks. I know thousands more were harmed, too. Police and firemen made a massive effort to save the people. Many of them died too: over 300 firemen and 20-odd policemen.

What is NOT true about the September 11 attacks?

(a) Close to 3,000 people were killed.

(b) Thousands of people were harmed by the attack.

(c) Almost 300 police officers died.

Track 23
A. Listen to the conversation. Answer the questions.

W: Charlie, are you familiar with Mongol history?

M: A little. What can I advise you on?

W: I need to find out the difference between Genghis Khan and Kublai Khan.

M: Well, Genghis Khan ruled over the ancestors of modern Mongolian people.

W: And Kublai Khan?

M: He was the grandson. But he ruled over a lot of China, which was part of his empire.

W: So Genghis started the Mongol empire and Kublai made it bigger?

M: Yes!

W: Thanks for making the effort to explain that.

1. What are the speakers mainly talking about?

(a) The Mongol empire in China
(b) Their Mongolian ancestors

(c) Who Genghis and Kublai Khan were

2. What is true about Kublai Khan?

(a) He was Chinese not Mongolian.

(b) His empire included China.

(c) His grandson was Genghis Khan.
Track 24
B. Listen to the talk. Answer the questions.

W: Today, we think of owning slaves as a negative thing. We think it’s evil to make people their slaves. That’s because slaves aren’t free, and most don’t really have any human rights. They don’t get paid any money. They cannot go anywhere they want to. But hundreds of years ago, it was quite OK to own slaves. All rich people and kings owned them. They didn’t think it wasn’t moral! They thought it was fine.

1. What is the purpose of the talk?

(a) To explain what a slave is

(b) To explain why owning slaves is evil

(c) To explain that people once believed having slaves was OK

2. What is NOT true about most slaves?

(a) They can’t travel wherever they like.

(b) They get paid very little money.

(c) They don’t have any human rights.

Track 25
C. Study the map and listen to the talk. Then answer the question.

W: This site was once a great city. The people made an effort to create a beautiful city. They made a huge garden here on our left. On our right, they built a museum to keep their art. If you walk past the museum, you will see where their zoo was. They kept animals from Asia and Africa there. And on the left, past the garden, was their king’s palace.
Where did the people build their museum?
Track 26
A. Listen and choose the best response.

1.
M: Does that house look familiar to you?

W: (a) It’s where Sally used to live.

(b) I made an effort to visit his house.

(c) I would like to stay there one day.

2. M: What do you know about your ancestors?

W: (a) I make an effort to find out about them.

(b) Don’t be negative about those who lived long ago!

(c) As far as I’m aware, they were from France.

3. M: Have you ever done anything evil?

W: (a) No, I know you’re a very moral person.

(b) Not that I am aware of!

(c) You always avoid negative subjects.

Track 27
B. Listen to the conversations or talks. Choose the right answers.
1.

W: I’m going to the museum. There’s an exhibit of my Indian ancestors.

M: Did your mom advise you to go?

W: No, it’s my own idea.

M: Is it for your school history project?

W: That project is about something else.

M: So it’s just for your own interest?

W: Yeah, I’m making an effort to learn more about them.

Why is the woman going to the museum exhibit?

(a) Her mother advised her to see it.

(b) She has a history paper on the exhibit.

(c) She would like to learn more about her ancestors.

(d) She’s making an effort to learn about the museum.

2.

M: Have you heard of Spartacus?

W: No, I’m not familiar with that name. Who is he?

M: A Greek slave owned by the Romans. They trained him to be a fighter.

W: For war?

M: No, to fight and kill other slaves. His owners found it fun watching slaves kill each other.

W: Sounds pretty evil!

M: It was! That’s why he ran away! He then got other slaves to help him fight the Romans!

According to the conversation, what is NOT true about Spartacus?

(a) He was a Greek slave.

(b) He was trained to fight in war.

(c) He had to kill other slaves.

(d) He ran away from his owners.

3. W: I want to advise you on how to study history. Some people find the subject pretty boring. They find it hard to remember all the facts. The trick is to make these facts seem interesting. So this is what I do. First, I get familiar with the historical characters. Then I think of their story as a movie or a television drama. When I do that, I usually remember a lot more!

What is the talk mainly about?

(a) Why history is hard to study

(b) Watching historical dramas

(c) How to remember historical facts

(d) How to trick your history teacher

Track 28
C. Study the map and listen to the conversation. Then answer the question.

M: Are you familiar with this art history museum?

W: Yes. Greek and Roman statues are in the main gallery.

M: Where is that?

W: Right at the back.

M: OK. And where are the more modern paintings?

W: They’re displayed in this room on our left. Art from the Middle Ages is here on our right.

M: And the small gallery in front of us?

W: That’s all art from Asia.
Where are the Greek and Roman statues?

Unit 3 Health and Fitness

Track 29
B. Match the questions with the best response. Listen and check your answers.

1. M: What is in this cake?

W: (b) I used flour, sugar, eggs and butter.

2. M: Would you like a slice of cake?

W: (a) Yes, please. I cannot resist it!

3. M: How was Jimmy’s fitness camp?

W: (d) Great! He gained many new friends there.

4. M: How was your weekend?

W: (c) Pretty ordinary. We didn’t do anything special.

Track 30
C. Use the vocabulary from A to fill in the blanks. Listen and check your answers.

W: 1. This woman gained some weight recently.

2. Now she has to eat more vegetables, like carrots.

3. She must resist eating fatty foods.
Track 31
D. Listen and choose the best response.

1.
M: What is your favorite snack?

W: (a) No, I try not to snack between meals.

(b) My mother’s fresh baked bread with butter.

(c) Fruit is a healthier snack than bread with butter.

2. M: What are you putting in that salad?

W: (a) I can’t say I enjoy ordinary green salad.

(b) I never put carrots or onions in my salads.

(c) I’m adding some peppers and carrots.

3.
W: Why is she so overweight?

M: (a) Because she can’t resist sweet things.

(b) I don’t have a problem with my weight.

(c) She has gained a lot from her diet class.

4. W: Do you like this restaurant?

M: (a) She has gained more skill at cooking.

(b) To tell the truth, I find the food quite ordinary.

(c) I eat at home in order to save money.
Track 32
E. Listen to the conversations or talks. Choose the right answers.

1.

W: I wish I was thinner. The models in magazines make me feel so ordinary!

M: You look great, Sue. Those girls are just skin and bones.

W: They’re so beautiful!

M: Beautiful? They don’t look healthy. There is such a thing as being too thin!

W: Then why are they in these photos?

M: Because some fool thinks they have ideal figures!

What is the man’s opinion of the magazine models?

(a) He thinks their figures are perfect.

(b) He thinks they are very beautiful.

(c) He thinks they look unhealthy.

2.

M: What are you eating?

W: Carrots. They’re really healthy.

M: I know they contain vitamins that help improve vision.

W: They also help prevent heart disease. If eaten uncooked, they even help clean your teeth!

M: Wow! Do they contain fat or sugar?

W: Some sugar, but no fat.

M: Thanks. I’ve gained some great health information! Pass a carrot!

What is NOT true about carrots?

(a) They help lower chances of heart attacks.

(b) There is no sugar or fat in carrots.

(c) Eating them helps our eyesight.

3.

W: Butter is usually made from cow’s milk and cream. It goes bad easily and should be kept cold. It is used to bake cakes and cookies and is eaten on bread as a spread. Melted butter is often used to make sauces. Butter contains lots of fat, so it’s better to eat only small amounts. Resist food with butter when dieting.

What is the talk mainly about?

(a) How to bake using butter

(b) Why butter is bad for diets

(c) Facts about butter

4.

M: During winter, I always gain weight because it’s so cold that I don’t feel like exercising. Then summer arrives, and I want to go to the beach. I want to look amazing, not ordinary! So now I’m off to the gym. I resisted staying home to watch my favorite TV show. That must wait because it’s time to get fit!

What will the man most likely do next?

(a) Exercise at the gym

(b) Go to the beach

(c) Watch a television show
Track 33
B. Match the questions with the best response. Listen and check your answers.

1. M: Why are you going shopping?

W: (c) I need to buy proper, good running shoes.

2. M: How was the festival?

W: (a) It was a wonderful occasion.

3. M: Who will organize the marathon?

W: (d) James is going to arrange it.

4. M: What’s the advantage of getting up early?

W: (b) I can go to the gym before work!

Track 34
C. Listen and choose the statement that best describes the picture.

1.

W: (a) His death was a very sad occasion.

(b) The people organized a party.

(c) There was only one individual at the event.

2.

W: (a) He is wearing proper clothes for business.

(b) He’s a very relaxed and friendly individual.

(c) He brought his girlfriend to the occasion.

3.

W: (a) The man has gained more speed than the woman.

(b) They organized a marathon event with many people.

(c) They are dressed the proper way for running in cold weather.

4.

W: (a) They have an advantage over people who didn’t go to college.

(b) He graduated from college without celebrating the occasion.

(c) They didn’t wear proper caps and gowns for the occasion.
Track 35
D. Look at the schedule. Then answer the questions.

1. Which of the following statements is true according to the schedule?
(a) There are group swimming lessons from 8 a.m. until 5 p.m.

(b) Yoga class for women only begins at noon.

(c) The spa is not open every day of the week.

(d) The swimming pool is closed to the public at six.

2. Now listen to a conversation about the schedule. Choose the incorrect information in the schedule.
W: I’m so excited! They’ve organized a new yoga class at the gym. It’s at twelve, so I go during my lunch break.

M: I thought that was for people over fifty?

W: It used to be. Now it’s for everyone.

M: Do you still go swimming in the evenings after six?

W: Yes! Do you still go to that weights class at half past four?

M: I do.

Track36
E. Listen to the conversations or talks. Choose the right answers.

1.

W: I’m going to the shopping center.

M: What are you buying?

W: Some proper exercise shoes. I just joined the gym.

M: What’s wrong with your old shoes?

W: They’re not right. Using the correct shoes has health advantages. By the way, can you watch the kids tomorrow?

M: Why?

W: I have an evening exercise class.

What does the woman want the man to do?

(a) To go shopping

(b) To join the gym with her

(c) To look after their children

2.

M: Hi, Sue. How are you?

W: Good, and you?

M: Great. Tina finished college! She got great results. She’s coming home this weekend.

W: We should organize a party.

M: That’s why I’m calling. Tina’s on a diet, but I want to make her welcome dinner a special occasion. Where can we eat?

W: How about that fish restaurant on the beach?

M: Perfect. Thanks for your help!
Why is the man calling the woman?

(a) To tell her his daughter’s college results

(b) To ask her advice about where to eat dinner

(c) To ask her to organize his daughter’s party

3.

W: There are many advantages to getting a trainer. When a trainer works with you as an individual, you get lots of attention. Trainers will think about your health needs. They’ll organize a special eating and exercise plan for you. They will also make sure you exercise the proper way. There’s only one downside. They can cost a lot.
What is NOT true about trainers according to the talk?

(a) Their services are always very affordable.

(b) They care for your individual health needs.

(c) They teach you how to exercise correctly.

4.

M: If you want to gain muscle strength, you must exercise and eat right. Exercise using weights. This builds up muscle. To make sure you don’t hurt yourself, start with weights which aren’t too heavy. Eat egg whites and meat low in fat to help build muscle. One advantage to having strong muscles is that your body burns fat more quickly.
Which of the following best summarizes the theme of the talk?

(a) How to work with weights

(b) How to develop muscle strength

(c) Eating right for strong muscles
Track 37
A. Listen to the conversation. Answer the questions.

W: Want to learn to make carrot soup?

M: Sure. I like making healthy dishes.

W: Wash and cut these six large carrots, one potato, and a small onion.

M: Why do you add potato?

W: It makes the soup nice and thick. OK, now let’s cook these vegetables in water.

M: What’s next?

W: When they’re soft, we’ll add some butter and cream to make it taste good.

M: Uh, that’s not very healthy.

W: Oh, it’s OK if you just use small amounts!

1. What is the purpose of the conversation?

(a) To talk about cooking healthy meals

(b) To teach the man a carrot soup recipe

(c) To learn how to cook without cream or butter

2. What is the woman’s opinion about adding butter and cream?

(a) Food without cream and butter is best.

(b) It makes the soup creamy.

(c) Using a little cream and butter is not too unhealthy.

Track 38
B. Listen to the talk. Answer the questions.

W: Have you heard of the Oxbridge boat race? It is no ordinary race. It is a famous historic occasion! The first one was held in 1829. Every year, students from two British colleges try to gain the winning hand. One college is Oxford. They have won it 76 times. The other is Cambridge, who has won 81 times. The students who take part must be very fit and healthy because the race is 6.8 kilometers long! It takes place on London’s River Thames.

1. What is the talk mainly about?

(a) The history of boat racing

(b) The famous Oxbridge boat race

(c) The college with the best boat race team

2. What is true about the race?

(a) Oxford has won more races than Cambridge.

(b) The boat race was first held in 1929.

(c) The race is almost seven kilometers in length.

Track 39
C. Look at the schedule. Then answer the questions.

1. Which of the following statements is true according to the schedule?
(a) The under-sixteen students run their 100 meter race at eight.

(b) The girls will play a basketball match at nine.

(c) The swimming event for students of all ages is at ten.

(d) The fun run for students under sixteen starts at eleven.

2. Now listen to a talk about the schedule. Choose the incorrect information in the schedule.

M: Our school sports day is always an exciting occasion. Saturday’s events begin with the 100-meter running race for under-sixteens. There’s a short break followed by the boys’ under-fourteen basketball. At ten, we have our under-fourteen swimming. The schedule does not show it, but this is really two events. We will have a girls-only race first. Then we’ll have the boys swim. Everyone is welcome to join the fun run at 10:30! Just wear proper running shoes. Our noon prize giving ends the day.

Track 40
A. Listen and choose the best response.

1.
M: Who organized the school fun run?

W: (a) Yes, the run was very enjoyable.

(b) It was Mr. Thomas, our gym teacher.

(c) I like to arrange fun school events.

2.
M: Is this event for individuals or groups?

W: (a) This one you do by yourself.

(b) I like doing things in a group.

(c) Yes, I would recommend this event.

3.
M: Does this dish contain any butter?

W: (a) I’m sorry. Let me clean it for you.

(b) It was made without any oil or fats.

(c) Cookies do have lots of butter in them.

Track 41
B. Listen to the conversations or talks. Choose the right answers.
1.

W: I feel tired and in a bad mood all the time.

M: Maybe you suffer from stress?

W: Not really.

M: Have you gained weight recently?

W: I must admit I have. I can’t resist cheese or butter!

M: Then that’s why. You’re eating badly.

W: Does fatty food affect your moods?

M: Oh yes. You must follow a proper diet for mind and body health.

Why does the woman feel tired and moody?

(a) She is worried about being fat.

(b) She is eating too much unhealthy food.

(c) She suffers from stress and worry.

(d) She feels bad about eating lots of butter and cheese.

2.

W: I like to organize my mornings carefully. This has many advantages, and I get more done. I always get up at 5:30 and eat a proper breakfast. I have fruit, bread with butter, and eggs. Then I go to the gym. I exercise daily for thirty minutes to one hour to maintain my figure. After exercising, I eat some carrot sticks for a snack. Then I shower and go to work.

What is true about the woman’s mornings?

(a) She likes to get up early.

(b) She avoids eating breakfast.

(c) She always exercises for just half an hour.

(d) She snacks on fruit after exercising.

3.

M: My daughter is a unique individual. Her good example has had a significant impact on her friends. They follow her advice because she is a great leader. Many of them have started doing more sports because of her. She is a great athlete. She knows how important exercise is. She often organizes races and other sports events at her school. Their most recent sports day was a wonderful occasion that everyone enjoyed!
What is the purpose of the talk?

(a) To talk about the recent sports day at school

(b) To talk about the daughter’s leadership ability

(c) To talk about why exercise is important for kids

(d) To talk about why the daughter is a good athlete
Track 42
C. Look at the schedule. Then answer the questions.

1. Which of the following statements is NOT true according to the schedule?
(a) Breakfast is the same on Mondays and Thursdays.

(b) Lunch is vegetable soup every day.

(c) The afternoon snack is always carrot sticks.

(d) Dinner is the same on Tuesdays and Thursdays.
2. Now listen to a conversation about the schedule. Choose the incorrect information in the schedule.
W: I’m following a special diet. I only get to eat bread once in five days. That’s part of my breakfast on Tuesday.

M: Wow! I can’t resist bread and butter.

W: No butter either! And only vegetable soup for lunch every day except Wednesdays!

M: What happens on Wednesdays?

W: We get to eat what we like for lunch that day.

M: Do you eat any meat on the diet?

W: Sure. Dinners include beef, chicken, or pork.

Units 1–3 Review

Track 43
A. Listen and choose the best response.

1. M: Have you ever heard of Alexander the Great?

W:
(a) No, I’m not familiar with that name.

(b) No, I’m not sure who they are.

(c) Yes, he was just an ordinary man.

2. M: Why are you reading that art gallery guide book?

W:
(a) He said the guide books are available at the counter.

(b) I enjoy reading magazines about art and galleries.

(c) It helps me better appreciate the paintings here.

3. M: How does that musician make such good music?

W:
(a) She plays both the violin and the piano.

(b) She puts a lot of effort into her music.

(c) People appreciate good music.

4. M: Do you enjoy playing soccer?

W:
(a) Yes, I really love watching my favorite team!

(b) No, I prefer individual sports.

(c) Yes, I can’t resist sports programs.

5. M: What did the teacher say to you after class?

W:
(a) She advised me to study harder.

(b) I asked her to check my homework.

(c) I organized the school fair.

6. M: Why do people say that country is evil?

W:
(a) They allow people to have slaves.

(b) Most people would rather live in a moral country.

(c) There are many wonderful people there.

7. M: What qualities do you like in a book?

W:
(a) I don’t like reading history or science books.

(b) This book has no quality at all.

(c) I enjoy stories that have lots of emotion.

8. M: I’m always late for my appointments!

W:
(a) Why didn’t you come for your appointment?

(b) You should make a schedule.

(c) Yes, you have several appointments.

9. M: Do you think my new haircut is strange?

W:
(a) No, it seems ordinary to me.

(b) Yes, I realized her hair was different.

(c) No, I’m not aware of any changes.

10. M: Is it OK if I eat this carrot before dinner?

W:
(a) I guess it can’t do any harm if you have just one.

(b) Yes, we will have lots of vegetables with dinner.

(c) You should try to avoid unhealthy foods.

Track 44
B. Use the words to fill in the blanks. Listen and check your answers.

W: 1. They are wearing formal clothes on this special occasion.

2. He should resist sweet food so that he does not gain weight.

3. Our ancient ancestors had to hunt for their food.

4. He is not aware of the women’s negative reaction.
Track 45
C. Listen and choose the best response.

1. W: Would you like to visit the museum with me today?

M:
(a) No, I did not like visiting it.

(b) Sure. I love learning about how our ancestors lived.

(c) Yes, I would like to know about your ancestors.

2. W: What kinds of things do you want to see there?

M:
(a) I would like to see ancient Chinese items of arts and crafts.

(b) Some of the items there look like children’s drawings.

(c) Yes, I want to see them.

3. W: It’s amazing to see the wonderful things our ancestors made with low quality tools.

M:
(a) Yes, you can use them if you want to.

(b) Yes, they did build the Great Wall.

(c) I know, and they used mainly slaves to build amazing structures like the Great Wall.

4. W: Oh, that seems really evil.

M:
(a) Yes, sometimes the old societies were not very moral.

(b) Yes, everybody really enjoyed that.

(c) It seems like they were aware of it.

5. W: Of course, we can learn from the negative side of history.

M:
(a) No, I do not think about the past very much.

(b) That’s true. Museum exhibits help us appreciate what we have today.

(c) This is not the proper way to look at history.

Track 46
D. Listen to the conversations or talks. Choose the right answers.

1.

M: I’m going for dinner. Do you want to join me?

W: Actually, I already ate a carrot for dinner.
M: That’s not a proper meal! You need to eat more.
W: I’d love to, but I’m on a diet these days.
M: I wasn’t aware that you were on a diet.
W: I only started today.

What is the main theme of the conversation?

(a) How to make dinner

(b) Facts about carrots

(c) The woman’s diet

(d) What they enjoy eating
2.

M: Did you go to that new art gallery yesterday?

W: Yes, but it was really terrible.

M: Oh really? I heard the artworks are really beautiful.
W: They are OK, but the place was not organized well.

M: What do you mean?

W: Well, old paintings and modern ones were put in the same category. It was confusing.

What is the woman’s opinion of the art gallery?

(a) She loved it.

(b) She thought it was poorly organized.

(c) She hopes to go again.

(d) She thought it was beautiful.

3.

W: Do you know about the cultures of Africa? The most powerful people in the south were called the Zulu. The group used to be large, but their culture was harmed in a war with England. If you go to South Africa, you might be able to see a Zulu dance on a special occasion.

What is the main topic of the talk?

(a) The many cultures of Africa

(b) A war in England

(c) A special occasion in South Africa

(d) The Zulu people and their culture

4.

M: Andy’s Fitness Center is having a sale. During this month only, we will sell some of the used items from our gym. The quality of the items is good, and we will offer you lessons on their proper use. Why don’t you take advantage of our fantastic sale today? Don’t gain weight! Get in shape with Andy’s Fitness Center!

What is NOT true about the sale in this talk?

(a) The quality of the items is good.

(b) Andy’s will give buyers free lessons.

(c) Andy’s is selling some items.

(d) The sale will last for one week.
Unit 4 Sports and Hobbies

Track 47
B. Match the questions with the best response. Listen and check your answers.

1. M: Why do you feel nervous?

W:(d) There is pressure on me to win my match.

2. M: Did you win the basketball game?

W: (c) Yes, it was a victory for our team!

3. M: What are you doing, John?

W: (a) I’m planning a strategy for tomorrow’s basketball match.

4. M: Do you have a good attitude?

W: (b) I am positive about most things.
Track 48
C. Use the vocabulary from A to fill in the blanks. Listen and check your answers.

W: 1. The boxer is in pain from his fight.

2. He is under pressure to win the boxing match.

3. He is thinking of a strategy to help him win.

Track 49
D. Listen and choose the best response.

1.
M: What should I do about this deep cut?

W: (a) You look like you’re in a lot of pain!

(b) Put pressure on the wound to stop the bleeding.

(c) I must develop a good attitude to handle pain.

2.
M: Who won the match?

W: (a) I didn’t score any points.

(b) Our strategy worked well.

(c) We had a 12–7 victory.

3.
W: How does your shoulder feel?

M: (a) It hurts, and I feel a lot of pain.

(b) I never want to suffer like that again.

(c) My arm is in terrible pain.

4. W: How do you handle exam stress?

M: (a) I will work on a strategy to pass the test.

(b) By always maintaining a positive attitude.

(c) Pressure and stress are bad for your heart.

Track50
E. Listen to the conversations or talks. Choose the right answers.

1.

W: How did the match go?

B: We lost again! It’s the third time!

W: That’s not so bad. It’s not like your team is weak.

B: Then why don’t we achieve victory?

W: Do you play with a positive attitude?

B: I try. It’s hard when we’re always losing.

W: Put less pressure on yourself. Don’t worry about the other team. Relax and enjoy the games more!
What is the woman’s advice for the boy?

(a) His team is too weak and need to practice harder.

(b) He must put pressure on the other team.

(c) He should have more fun while playing.

2.

W: Is there a trick to winning this card game?

M: Always carefully observe other players’ reaction.

W: So if someone is acting nervous, they usually have weak cards?

M: Right. And if they smile, their cards are usually strong.

W: So I play the game using what I learn about other players?

M: If you do that, you have a chance at victory.

What is the conversation mainly about?

(a) How to make other players nervous

(b) How to achieve victory in most card games

(c) How to win this card game with a clever strategy

3.

M: A hobby is any activity one does which calms and relaxes one. People have different hobbies. Some go hiking with friends. Others collect toys or take photos. Choose a hobby that fits your character. Modern life is full of all kinds of stress and pressure. It’s important to make time to relax. That’s what your hobby is for!

What is the purpose of the talk?

(a) To teach people how to be calm at work

(b) To suggest some relaxing hobbies to a friend

(c) To talk about why having hobbies is important

4.

G: My hobby is painting. I paint pictures of animals like cats, dogs, or horses. Sometimes I paint my family. I have a very relaxed attitude about it. I don’t want to be some great, famous artist. I just want to enjoy myself. I used to take photos, but my camera was stolen. At least my new hobby is less expensive!

What is true about the girl?

(a) She’s not interested in being a famous artist.

(b) She quit photography because it was expensive.

(c) She only paints pictures of animals.
Track 51
B. Match the questions with the best response. Listen and check your answers.

1. M: Why did you get sick on the boat?

W: (c) I suffered from motion sickness.

2. M: Why are you laughing?

W: (a) Tom told a really funny joke!

3. M: Why are you rushing?
W: (d) I am very late for soccer practice.

4. M: Why do you want this cloth?

W: (b) I need to wipe the sweat from my face.
Track 52
C. Listen and choose the statement that best describes the picture.

1.

W: (a) The boat is not in motion.

(b) They are winning the race.

(c) They are sailing a boat.

2.

W: (a) He is telling a joke on stage.

(b) He is rushing to a class.

(c) He is wiping his face.

3.

W: (a) She is listening to a joke.

(b) She is wiping the window with a wet cloth.

(c) She is wiping the table with a dust cloth.

4.

W: (a) The men are telling jokes to each other.

(b) The men are competing in a baseball game.

(c) The men are rushing to the office.
Track 53
D. Study the map and listen to the talk. Then answer the question.

M: To find the sailing club, walk down Main Street toward the beach and turn left into Ocean Drive. On that left corner is a supermarket and across the road, on the beach, is our old club house. We’ve moved. That’s a beach club now. Keep going for two blocks until you see the new sailing club across the street from a filling station. The sailing club is on the beach on your right.
Where is the new sailing club?

Track54
E. Listen to the conversations or talks. Choose the right answers.

1.

M: Want to hear a joke? Collecting jokes is my new hobby.

W: OK. As long as it’s a good one. I’m in a bad mood.

M: What do you get if you mix a rabbit with a snake?

W: I know this one. It’s an old kids’ joke. You get a jumping rope.

M: Correct! Ha! Ha! It’s really funny, right?

W: I’ve heard many better ones.

What is the woman’s opinion of the joke?

(a) She thinks it is only for children.

(b) She doesn’t find it that funny.

(c) She thinks it is a good old joke.

2.

W: Where are you rushing off to?

B: I’m going sailing at the club. We’re having a boat race.

W: Good luck! I wish you victory. What time does it start?

B: At three.

W: Then please clean your room first.

B: But, Mom, I don’t have time!

W: You do if I drive you to the club.
What does the woman want the boy to do?

(a) To join her in the boat race

(b) To drive her to the club

(c) To clean up his bedroom

3.

B: I competed in a tennis match on Saturday and lost. I want to ask my coach to help me. I need to practice harder for my next match that’s coming up, and we also need to work on my game strategy. He’s busy until four, so until then I plan to work on my serve at the tennis court.

What will the boy most likely do next?

(a) Play another tennis match

(b) Ask his coach to help him

(c) Practice his serve on his own

4.

W: We’re having a sailing competition at the marina on Sunday. I want to invite all students to come and support those taking part. It takes a lot of skill and strategy to win a sailing race. Really, it’s no joke! So please come down to watch. Choose a team to support and shout them to victory!

What is the purpose of the talk?

(a) To explain to students how challenging sailing races are

(b) To ask students to watch and support Sunday’s race

(c) To suggest a strategy to help students win Sunday’s sailing race

Track 55
A. Listen to the conversation. Answer the questions.

M: I love watching athlete Usain Bolt in motion. He achieves victory easily in almost every race.

W: Wow! Look at him rushing to the finish line!

M: He can run 100 meters in well under ten seconds!

W: I heard he’s the first athlete to hold both the 100- and 200-meter world record at the same time.

M: And he’s won six Olympic gold medals and is five times World Champion.

W: Plus he’s the highest paid runner ever!

M: Must be nice to be that rich and successful.

1.

What is the conversation mainly about?

(a) How much money Usain Bolt makes

(b) Usain Bolt’s many athletic achievements

(c) How fast Usain Bolt can run

2.

What is true about Usain Bolt?

(a) He’s won the Olympics five times.

(b) He runs 100 meters in exactly ten seconds.

(c) He’s the runner that makes the most money.
Track 56
B. Listen to the talk. Answer the questions.

W: People who suffer from motion sickness get sick when traveling inside a moving vehicle. It could be a car, a train, or an airplane. The worst kind is motion sickness at sea. Many people get sick when they go sailing. Motion sickness affects people differently. Some get a pain behind their eyes. Some people feel like their heads are spinning. Most sufferers also get an upset stomach. They often throw up!
1. Which of the following best summarizes the theme of the talk?

(a) Causes and effects of motion sickness

(b) How to avoid motion sickness

(c) What to do if you have motion sickness

2. What is NOT true of motion sickness?

(a) It often makes sufferers throw up.

(b) Sea travel causes very bad motion sickness.

(c) It has the same effect on everyone.
Track 57
C. Study the map and listen to the talk. Then answer the question.

M: To get to Jonson’s Sports store, walk up Smith Street and turn left onto Green Avenue when you see the bank. Where Green Avenue meets Rowan Road, you’ll see a supermarket on the right corner. Turn right there. There’s a library and fish shop across from the supermarket, and a book store is next to it. Cross over King Street. Jonson’s is the second shop on your right across from the school.
Where is Jonson’s Sports?
Track 58
A. Listen and choose the best response.

1. M: Are you good at telling jokes?

W: (a) I’ve been told I have great comic timing!

(b) Finding funny stories to tell is his hobby.

(c) You shouldn’t feel pressure to always be funny.

2. What is an important safety rule when you go sailing?

W: (a) It is so exciting when the boat is in motion!

(b) I am someone who likes to break the rules.

(c) One should always wear a life jacket.

3. What is your attitude toward sports?

W: (a) He hates losing and has a negative attitude.

(b) I enjoy them, and I think exercise is important.

(c) I don’t use one set strategy to win my matches.

Track 59
B. Listen to the conversations or talks. Choose the right answers.

1.

M: This morning, I felt sick in the stomach while traveling in my tennis partner’s car. I wanted to rush to the bathroom, but I threw up in his car instead! It was so embarrassing. I couldn’t wipe it up properly, so I’m off to the car wash to have his car cleaned. When I get back, I’ll say sorry to him. Next time, I’m walking to tennis practice!

What will the man most likely do next?

(a) Walk to the tennis courts

(b) Wipe his tennis partner’s car
(c) Apologize to his tennis partner

(d) Drive the car straight to a car wash

2.

G: My first hobby was collecting pretty dolls. After that, I tried collecting butterflies. It was hard, and I didn’t have a good strategy to catch them. I got bored with it and stopped. These days my hobby is reading love stories. I’ve read six novels this year already. I get bored easily, so maybe next I’ll learn to play a musical instrument. Or maybe I’ll learn to sail a boat!

What was the girl’s second hobby?

(a) Reading love stories

(b) Playing an instrument

(c) Collecting butterflies

(d) Collecting pretty dolls

3.

M: Hi, Sarah. How are you?

W: Fine, James. What’s up?

M: Well, we’re having a party at our sports club on Saturday. I have to give a speech and entertain the guests.

W: OK. How can I help?

M: Well, I was wondering if you knew any funny jokes I could tell.

W: I don’t. But why not do some magic tricks? That was once your hobby.

M: Great plan. I’ll do it! You don’t need to teach me those!

Why did the man call the woman?

(a) To ask her to a party at the sports club

(b) To ask her to help him write a speech

(c) To ask her for some entertaining jokes

(d) To ask her to teach him a magic trick
Track 60
C. Study the map and listen to the conversation. Then answer the question.

M: Is this First Avenue?

W: No. You’re on Second Avenue. Where are you going?

M: To the country club to play golf.

W: OK. Keep driving. You’ll cross Roberts Road. Take the next left at Flower Street. There’s a bakery on that left corner. Greenside Mall is across from it. One block up, you’ll see the school on your left.

M: OK. What do I do when I see the school?

W: The country club is across from the school. If you see the city park on Flower Street, you’ve gone too far.
Where is the country club?

Unit 5 Social Sciences

Track 61
B. Match the questions with the best response. Listen and check your answers.

1. M: Where shall we get shelter from the rain?

W: (d) Let’s wait at that bus stop until it stops.

2. M: Which Native American tribe lived in this area?

W: (c) I believe it was the Navajo people.

3. M: Who studies at your college?

W: (a) We have a very diverse student body.

4. M: How did the British soldier get away from the enemy?

W: (b) He pretended to be one of them, and later he ran away.
Track 62
C. Use the vocabulary from A to fill in the blanks. Listen and check your answers.

W: 1. These men are hunters of the Zulu tribe.

2. They are famous for their strength and courage.

3. In their traditional dances, they pretend to be wild animals.
Track 63
D. Listen and choose the best response.

1.
M: Did you have a sun shelter at the beach?

W: (a) I always wear sunscreen to protect my skin.

(b) We used an umbrella to keep out of the sun.

(c) We took shelter from the sun.

2.
M: Where do the Masai people come from?

W: (a) They’re an African tribe from Kenya.

(b) We pretended we were from France!

(c) Those people told me where to go.

3.
W: What kind of person makes a good firefighter?

M: (a) My uncle Daniel was a very brave fireman.
(b) The firemen explained how we could find shelter.

(c) Someone who is full of courage and cares about others.

4.
W: Who is in your third year economics class?

M: (a) I cannot pretend to like all my classmates.

(b) There is a diverse group of older and younger students.

(c) Give me courage to quit that boring class!

Track 64
E. Listen to the conversations or talks. Choose the right answers.

1.

W: What exactly are the social sciences?

M: They are a diverse field of study on human behavior and society.

W: You mean subjects like psychology and history?

M: That’s right. Even economics is a social science, studying how humans work with money. Studying the social structures of different tribes is another, known as human science.

W: And what about medicine?

M: No, that’s a physical science.

What is NOT true about social sciences?

(a) They do not include medical science as a subject.

(b) They do not include economics as a field of study.

(c) They do include the study of history and psychology.

2.

W: Psychology is my major. I want to help depressed people.

M: Wow! That takes courage and emotional strength. I couldn’t do it.

W: You’re a hard worker. Studying economics takes mental strength!

M: Yes, but I can’t pretend I study it to help poor and sad people.

W: That’s OK. You don’t have to!

M: I know. I’ll leave that responsibility to you!

What is the man’s opinion of studying psychology?

(a) He thinks it’s only for people who pretend to like others.

(b) He doesn’t think he has the emotional strength for it.

(c) He thinks it takes too much responsibility.

3.

W: Social scientists are very interested in tribes that live deep in the Amazon forest. Some tribes have never met people from the outside world! For a long time, no one knew these tribes even existed. They were first observed from airplanes. Their culture has stayed the same for centuries. They wear few clothes and build shelters from trees and grass.

What is true about the Amazon tribes?

(a) They live on the edge of the Amazon forest.

(b) Their culture has changed greatly.

(c) For many years, nobody knew about them.

4.

M: We’re doing role play in human science class tomorrow. We’re pretending we belong to a tribe from New Guinea, and I must act like a hunter. I have to paint my face and do a dance! I’m going to get some face paint at the art shop now, and then I’ll practice my moves. I hope it isn’t too embarrassing!

What will the speaker most likely do next?

(a) Paint his face

(b) Practice his dance

(c) Buy face paint
Track 65
B. Match the questions with the best response. Listen and check your answers.

1. M: How did they survive in the desert?

W: (c) They divided up their water supplies carefully.

2. M: What did you do in economics class today?

W: (d) We discussed the role of the World Bank.

3. M: How long will it take to finish this history paper?

W: (a) I estimate we’ll be done in about two hours.

4. M: How does your new history teacher compare to the last one?

W: (b) I think our old teacher was better.

Track 66
C. Listen and choose the statement that best describes the picture.

1.

W: (a) He is dividing up the money.

(b) He is paying that woman.

(c) He is discussing their payment.

2.

W: (a) She is contributing food to the poor.

(b) She is discussing food prices with a friend.

(c) She is comparing the prices of two products.

3.

W: (a) He is contributing a pizza to our party.

(b) He is dividing up the pizza into slices.

(c) He is pretending to work at that restaurant.

4.

W: (a) She is giving money to the poor man.

(b) She is dividing the food between them.

(c) She is estimating the cost of filling up her car.
Track 67
D. Study the bar graph. Then answer the questions.

1. Which of the following statements is NOT true according to the graph?
(a) There were more students studying psychology last year compared to this year.

(b) The biggest improvement in student numbers is in history.

(c) Economics is the most popular subject both years.

(d) The smallest improvement in student numbers is in human science.

2. Now listen to a conversation about the graph. Choose the incorrect information in the

graph.
M: Student numbers for social sciences this year look good.

W: Yes, higher in all subjects. Psychology has 500 students, and history has over 100 more students!

M: I was surprised to see eighty more students signed up for economics!

W: Actually, the college decided to keep the number in economics at 500. We don’t have enough teachers for more students.

M: I guess those eighty extra students will have to study something else this year.

W: Right. Hopefully, the college can find more teachers for next year.
Track68
E. Listen to the conversations or talks. Choose the right answers.

1.

W: Who was Plato?

M: He was a famous Greek thinker and one of the first social scientists.

W: What did he contribute?

M: Many ideas! He wrote on diverse topics—about history, human thought processes, and power relationships. He also started some of the first schools. He believed educating people was important.

W: How did he set up his schools?

M: It wasn’t like our classes at all. He discussed his ideas in classes with students.

Which of the following best summarizes the theme of the conversation?

(a) The importance of being well educated

(b) Plato’s interest in human power relationships

(c) How Plato contributed to the social sciences

2.

M: What does it mean to estimate something?

W: It means you make an educated guess. We estimate when we don’t have exact facts or figures.

M: Can you give me an example?

W: Economists have to estimate what will happen to the economy in the future. They don’t know for sure.

M: How do they do that?

W: They compare past figures and then make their guess.

What is the purpose of the conversation?

(a) To explain what an economist does

(b) To discuss estimating

(c) To guess what the future economy will be like

3.

W: Scientific opinion is divided about traditional societies. Some, including me, believe traditional tribes can’t maintain their old way of life forever. That would only be possible in an ideal world. We cannot pretend modern life won’t ever affect them. It will. They will be forced to change. Some people want to protect their cultures and traditional practices. But they can’t.

What is the woman’s opinion about traditional tribes?

(a) She thinks they live in an ideal world.

(b) She believes their way of life is too protected.

(c) She thinks they will modernize and change.

4.

M: Want to write for newspapers? Then study social sciences. Being a great news writer requires knowledge about many diverse subjects. For example, a good knowledge of history is important. You often need to compare present-day events with past ones. Being a news writer helps you contribute to society. How? Because you let the public know what’s going on in the world.
What is the talk mainly about?

(a) How to be a good news writer

(b) How to contribute to your society

(c) How the past compares to the present

Track 69
A. Listen to the conversation. Answer the questions.

W: I need help. For my history paper, I’m comparing Hitler’s and Stalin’s roles in the war.

M: Sounds interesting. What must I do? Read a book for you?

W: Goodness, no! But you’re a member of the public library, right?

M: Yes. Want a membership?

W: Not exactly. But there’s a history book I need from there. It’s too expensive to buy.

M: Yeah, textbooks don’t come cheap! Could I loan you the money?

W: Just take the book out for me instead.

1. What is the conversation mainly about?

(a) A book the woman needs to read

(b) Hitler’s and Stalin’s roles in the war

(c) How expensive textbooks are

2. What does the woman want the man to do?

(a) Loan her money to buy a book

(b) Get a book from the library

(c) Get her library membership

Track 70
B. Listen to the talk. Answer the questions.

W: Abraham Maslow studied human psychology. He wrote about our diverse human needs. He put them in categories from the most basic to the more unique. He concluded that our greatest and most basic needs are all physical. We need food, water, and air. When these needs are met, we search for our next set of needs. This includes safety, health, and shelter. The third category is social—the need for love and friendship.

1. Which of the following best summarizes the theme of the talk?

(a) Why humans need love

(b) Maslow’s order of human needs

(c) A person’s basic physical needs

2. What is true about the order of human needs?

(a) It was worked out by Maslow, an American economist.

(b) Humans’ most basic needs are all for physical things.

(c) Love and friendship are in the second category of human needs.

Track 71
C. Study the bar graph. Then answer the questions.

1. Which of the following statements is true according to the graph?
(a) The US and China made the same amount of money this year.

(b) Every country but Russia will make more money next year.

(c) China has the strongest economy and made the most money this year.

(d) Australia made more money than Russia did this year.

2. Now listen to a talk about the graph. Choose the incorrect information in the graph.
M: Leading economists have estimated how much money four countries will make next year. The economy of the US will improve greatly compared to this year. Next year, the US will make almost as much money as China did this year. Both China and Russia will make less money next year. So will Australia. It was discovered today that tourism businesses there are in trouble. That economy won’t improve.
Track 72
A. Listen and choose the best response.

1.
M: Why don’t you say much when we discuss things in history class?

W: (a) Sarah talks much more compared with me.

(b) The students are full of diverse opinions.

(c) I’m too shy to contribute my opinion often.

2.
M: How did you divide the work for your economics project?

W: (a) Bill will do one-half and I’ll do the other.

(b) We shared the money between four of us.

(c) I estimate I’ll have to do a week’s work.

3.
M: How does history class compare to economics?

W: (a) I much prefer it and find it more interesting.

(b) We discussed the economic history of Germany.

(c) I pretended I was reading the history textbook.
Track 73
B. Listen to the conversations or talks. Choose the right answers.
1.

W: Have you read any Freud?

M: The one who wrote on psychology? I’ve read a little.

W: For my class presentation, I’m comparing his ideas on dreams to those of Carl Jung.

M: Both men contributed interesting ideas. They believed dreams can tell us a lot about the human mind.

W: Jung thought dreams contained memories passed down from our ancestors.

M: Well, Freud was more interested in what they say about our hidden desires.

What is the conversation mainly about?

(a) The hidden truth in our dreams

(b) Freud’s and Jung’s ideas about dreams

(c) Dream memories from our ancestors

(d) Why Freud was more interesting than Jung

2.

W: The San people of Southern Africa are believed to be the oldest tribe on earth and the ancestors of us all. They are hunter-gatherers and live simple lives. They move around a lot and don’t often stay in one place. They sleep under the stars or build shelters from tall grass. They are famous for their rock paintings. These are found in many caves in countries like Namibia and South Africa.

What is NOT true about the San people?

(a) They are thought to be the oldest tribe in the world.

(b) They are found living in caves in South Africa.

(c) Their rock paintings are very well known.

(d) They move a lot from place to place.

3.

M: Mrs. Murphy, can we discuss my Cold War paper?

W: Quickly. We have class in two minutes.

M: I read that book you recommended, Pretending There Is Peace.

W: Good. You should also read Courage in Cold Times by Tom Jefferies.

M: The thing is I’m finding this topic hard to write on. I want to change it.

W: Well, there’s a list of topics up on my office door. Go choose one from there after class.

What will the student most likely do next?

(a) Attend a class with his teacher

(b) Read another book that the teacher has recommended

(c) Write his paper on the Cold War

(d) Choose a new topic for his history paper
Track 74
C. Study the pie chart. Then answer the questions.

1. Which of the following statements is NOT true according to the chart?
(a) Women value kindness most in their male partners.

(b) Women find being smart the most important characteristic.

(c) Women like men with courage less than those who are funny.

(d) Women find it more important for men to be funny than smart.

2. Now listen to a conversation about the chart. Choose the incorrect information in the chart.
W: It was interesting to discuss which characteristics women value most in men.

M: Yes, I found it interesting, too.

W: Was that chart divided correctly between the four characteristics?

M: Mostly. I do believe women value kindness and humor above someone who is smart. But I read a new paper that says women’s most powerful desire is for strong men with courage.

W: What does that mean?

M: It means they secretly value courage more than all the others put together!
Unit 6 Let’s Go Traveling!
Track 75
B. Match the questions with the best response. Listen and check your answers.

1. M: Which continent is the largest?

W: (c) I believe it is Asia.

2. M: Why are you going to London?

W: (a) I want to see the famous sights there.

3. M: Which regions of France do you like best?

W: (d) I like the southern part most.

4. M: Who organized your trip to Thailand?

W: (b) It was arranged by a friend.
Track 76
C. Use the vocabulary from A to fill in the blanks. Listen and check your answers.

W: 1. The man requested a glass of water from the flight attendant.

2. She arranged to get the drink for him and brought it over.

3. The plane is flying across the North American continent.
Track 77
D. Listen and choose the best response.

1.
M: How many countries are there in Africa?

W: (a) As far as I know, it’s the second largest continent.

(b) There are over fifty countries on that continent.

(c) The northern region is where the country of Egypt is found.

2.
M: How did you see the sights when you visited London?

W: (a) I arranged a bus tour.

(b) I want to request a bus tour.

(c) London is in England’s southern region.

3.
W: What do you know about that part of the country?

M: (a) I’m not really interested in historical sights.

(b) I can arrange a visit to that region, if you like.
(c) Oh, that region has many beautiful mountains!

4.
W: Did you request first class seats for our trip?

M: (a) Yes, I asked our travel agent to arrange those.

(b) Yes, I would love to travel first class with you!

(c) Yes, we’ll see some first class sights on this vacation.
Track78
E. Listen to the conversations or talks. Choose the right answers.

1.

W: I’m visiting the Tuscan region of Italy soon.

M: I’ve heard it’s beautiful there. Is that why you’re going?

W: Well, yes, but mostly I want to eat a lot of delicious Italian food!

M: So you’re going there to eat and get fat?

W: Ha! Ha! Maybe!

M: When I take vacations, I like to see the sights. Not sitting in restaurants!

What is true about the man?

(a) He thinks the Tuscan region is very beautiful.

(b) He thinks the woman’s reason for taking the trip is a joke.

(c) He prefers to look at sights when he travels.

2.

M: Excuse me. May I request a special in-flight meal?

W: Yes, sir. I can arrange that for you.

M: I’d like a meat-free lunch for the trip.

W: OK. I’ll make sure that a special request is made for you.

M: And could I have orange juice with that?

W: All of our flights serve that, sir.

What will the man most likely have on the flight?

(a) A salad and bread

(b) A sandwich with meat

(c) A drink other than orange juice

3.

W: There are many wars going on right now in Africa’s northern regions. I would not advise that you travel there this year. But it is a beautiful continent. Why don’t you go south? Visit South Africa. You will see famous historical sights. You can also view wild animals and play great golf! I can arrange a fun vacation for you there!
Which of the following best summarizes the theme of the talk?

(a) Wars on the African continent

(b) A safe and interesting African vacation

(c) Where to play great golf in Africa

4.

M: A huge region of South America is covered in jungle. This continent is in fact home to the world’s largest jungle—the Amazon. This rainforest covers over six million square kilometers of land. Sixty percent of the Amazon lies in Brazil. Another thirteen percent is in Peru. The rest is spread over other countries. It’s an interesting place to travel to.
What is NOT true about the Amazon jungle?

(a) It covers more than six million square kilometers.

(b) The largest section of the Amazon is in Brazil.

(c) Thirteen percent of the Amazon is spread across different countries.
Track 79
B. Match the questions with the best response. Listen and check your answers.

1. M: Can you tell Jane to stop fighting with me?

W: (b) No, I don’t want to get involved.
2. M: Why are you studying that language book?

W: (d) I’m learning some foreign phrases.
3. M: How many people are joining us?

W: (a) None. It’s just you and me tonight!
4. M: Shall we go mountain climbing this summer?

W: (c) That’s a very original idea!
Track 80
C. Listen and choose the statement that best describes the picture.

1.

W: (a) Australia is both a country and a continent.

(b) We will visit those Australian sights later this year.

(c) These animals are original to the island of Tasmania.

2.

W: (a) She visited none of the famous New York sights.

(b) Visitors are not allowed to approach the statue.

(c) The Statue of Liberty is a famous New York sight.

3.

W: (a) The girl was involved in the apple harvest.

(b) She arranged for the children to pick oranges.

(c) None of the kids chose the dessert with apples.

4.

W: (a) The airplane was involved in an accident.

(b) The airplane is approaching the city.

(c) The airplane is flying over a desert region.

Track 81
D. Read the advertisement and listen to the conversation. Then answer the question.

W: Honey, they’re advertising a vacation special to Greece!

M: How much is it?

W: It’s only $2,000 for both of us!

M: That’s great. Which region of Greece?

W: The island of Corfu. And it’s for seven nights in a three-star hotel.

M: Does it include our flights?

W: No. We have to arrange to buy our air tickets separately.
What information is incorrect in the advertisement?

Track82
E. Listen to the conversations or talks. Choose the right answers.

1.

M: It looks like we’re approaching the Tokyo airport.

W: I can’t wait to land. This was a long flight!

M: Are we going straight to our hotel?

W: Yes, but it’s not the original one I arranged for us. That was full.

M: Did you request a taxi to meet us at the airport?

W: Luckily, the hotel did that for us!
What is true about their trip?

(a) They left from Tokyo airport.

(b) Their original hotel was full.

(c) She arranged a taxi to meet them.

2.

W: Are you involved with any travel clubs at school?

M: No, none. I’m not sure we have any.

W: Maybe I should start one? We’ll plan some fun trips!

M: That’s a very original idea, Sue.

W: Thanks! I’m starting a French club, too. I’m off to the local library now to get some phrase books.

M: I’ll join you.
What will the woman most likely do next?

(a) Visit the town library

(b) Start a travel club at school

(c) Buy some phrase books

3.

W: The original peoples of the Australian continent have lived there for thousands of years. In the 18th century, some people from England came to live in Australia. People from all over Europe have lived there since then. And today people from all across the world live there. It is an interesting country to travel in.

What is the talk mainly about?

(a) Traveling in Australia

(b) Australia’s original peoples

(c) The people of Australia

4.

M: Traveling in a foreign country can be difficult. It’s very hard if you don’t speak the local language. I suggest you buy a phrase book before you go. Learn some useful local phrases. Then, when you’re in that country, approach a local person. Try to speak to him or her. If you are friendly, the person should be happy to help you.
What is the purpose of the talk?

(a) To teach people how to approach foreigners

(b) To advise people on how to make foreign travel easier

(c) To suggest useful foreign phrases to learn
Track 83
A. Listen to the conversation. Answer the questions.

M: Hi, Jane. I’d like to request something.

W: Yes, Mr. Peters. What is it?

M: Well, you arranged my last vacation, right?

W: That’s right. I believe you visited the east of India?

M: No, that was the time before. I mean last year’s trip to northern Egypt.

W: Yes, now I remember.

M: Well, I want to go back again this year. I’d like to visit that country’s southern region this time.

W: You mean near Luxor?

M: That’s it! Could you arrange that?

W: Sure!

1. What is the purpose of the conversation?

(a) To organize a new trip for the man

(b) To talk about the man’s past vacations
(c) To decide where the man should take a vacation

2. Where did the man go on his last vacation?

(a) Eastern India

(b) Northern Egypt

(c) Southern Egypt
Track 84
B. Listen to the talk. Answer the questions.

M: My ancestors moved to the USA from England. None of us have ever gone back there. We just stayed here. My family has never traveled abroad. I’m very eager to visit England. I’m planning to go this summer. I’ve arranged to buy an air ticket from a travel agent. I’m meeting her in two minutes! I’ll see all the sights when I go—all the palaces and museums.

1. What is NOT true about the man?

(a) His ancestors came from the USA.

(b) He has never been to another country.

(c) He wants to visit England this summer.

2. What will the man most likely do next?

(a) See some palaces and museums

(b) Arrange to buy an air ticket

(c) Request a different time to meet
Track 85
C. Read the advertisement and listen to the conversation. Then answer the question.

W: Are you doing the first semester exchange program?

M: Yes, I’ve requested to go to Japan. How about you?

W: I’m going to Montreal, Canada, where they speak French.

M: The Japan trip costs $2,000 more, but that’s OK. I really want to see Tokyo’s sights.

W: Yeah, and your air ticket, a place to live, and a free phrase book are included in that price!

M: I can’t wait!
What information is incorrect in the advertisement?
Track 86
A. Listen and choose the best response.

1.
M: How did you and Robert meet?

W: (a) He approached me at a party and we started talking.

(b) I have never been to that region.

(c) I’ll be sure to ask him when I see him.

2.
M: How can I involve Sue in our vacation plans?

W: (a) She requested that they take a longer vacation.

(b) She arranged the whole vacation by herself!

(c) Why don’t you ask her where she would like to go?

3.
M: Which sight in Hong Kong is your favorite?

W: (a) I would love to arrange a trip to that city!

(b) I love the statue of Jackie Chan.

(c) Hong Kong is part of the Asian continent.

Track 87
B. Listen to the conversations or talks. Choose the right answers.
1.

M: I was involved in a business in Shanghai. I stayed there for three years. None of my family lived with me there. My wife and children stayed home in New York. I missed them and sometimes felt lonely. But then I made some good Chinese friends. They showed me Shanghai’s famous sights. They taught me some local phrases. I found Chinese hard! I also developed a taste for Chinese food.

What is the speaker’s opinion of Shanghai?

(a) It is a very lonely place to live.

(b) He doesn’t like the food there.

(c) The language is difficult to learn.

(d) Don’t live there with your family.
2.

G: I was approached by a travel agent at the school job fair. She asked me what I thought about having a job in the travel business. She wanted to get me involved. I liked the idea. She made it sound so exciting! You get to visit so many cool places. She also offered me a weekend job! My original idea was to study science. But I’ve changed my mind.

What is NOT true about the speaker?

(a) A travel agent offered her a part-time job.

(b) She is going to study science at college.

(c) She met the travel agent at a job fair.

(d) The travel business sounds fun to her.

3.

W: Are you joining the school student exchange program?

M: Yes. I requested to go to Europe this summer.

W: Cool! Which region?

M: I’d like to go to southern France.

W: Your ancestors are from there, right?

M: Yes. My mom will arrange for me to meet some of our French family there.

W: I think it’s great that you’ll get involved with them.

M: I am really excited about the trip!
What does the woman think is great?

(a) Doing student exchanges

(b) Europe in the summer time

(c) Learning about our ancestors

(d) Getting involved with foreign family members
Track 88
C. Read the advertisement and listen to the talk. Then answer the question.

M: Our travel company is offering a great Europe tour. You will travel to France, Spain, Italy, Germany, and England. You’ll see all the continent’s most famous sights in just over two weeks! The trip costs $4,500. This includes hotels and bus tickets. It is a land-only tour, so please buy your own airplane tickets. Oh, and also bring extra money for snacks. You will also need to tip bus drivers and hotel and restaurant workers.
What information is incorrect in the advertisement?
Units 4–6 Review

Track 89
A. Listen and choose the best response.

1. M: Who should I talk to about joining this gym?

W:

(a) Yes, you should talk about that.

(b) You can discuss that with the people at the front desk.

(c) Terry requested that we join the gym.

2. M: What do you like to do when you go to other countries?

W:
(a) I will go to Japan next year.

(b) I love to compare them.

(c) I love to go see the sights.

3. M: Do you really want to sail around the world in this little boat?

W:
(a) No, that was just a little joke.

(b) No, I don’t think about victory.

(c) Yes, I’m sailing to Jamaica.

4. M: Why do I always lose swimming contests?

W:
(a) No, you usually win them.

(b) Victory doesn’t come easily.

(c) It’s partly because of your negative attitude.

5. M: I think we’re lost. How can we find our hotel?

W:
(a) I’ll approach that man and ask for directions.

(b) Our hotel is really expensive.

(c) Yes, let’s go back. I’m in pain.

6. M: My friend said Australia is an island. Is that true?

W:
(a) That region is truly impressive.

(b) No, it is a continent.

(c) I have been there, too.

7. M: When will our airplane arrive at the airport?

W:
(a) The pilot estimates another forty minutes.

(b) The airport was built ten years ago.

(c) The pilot said we’re approaching the island.

8. M: I saw your brother, and he looked upset. Is he OK?

W:
(a) No, he has a great attitude.

(b) Yes, and my sister is upset, too.

(c) He is under a lot of pressure to get a good grade.

9. M: Did you give us some money for the party?

W:
(a) Yes, I already contributed $20.

(b) The party is for a special occasion.

(c) No, you requested some money yesterday.

10. M: Why is my body so sore after I exercise?

W:
(a) You should exercise with a friend.

(b) It’s like they say, “No pain, no gain.”
(c) You need strategy.

Track 90
B. Use the words to fill in the blanks. Listen and check your answers.

W: 1. The boxer won a victory. He fought with courage.

2. He is from an Indian tribe. Behind him is a traditional shelter.
3. They are comparing products in a grocery store.

4. The boy is requesting food. He has none.

Track 91
C. Listen and choose the best response.

1. W: Do you want to have lunch with me?
M:
(a) Yes, I ate lunch one hour ago.

(b) No, I have pain in the stomach.

(c) I can’t right now. I have to rush somewhere.

2. W: Oh really? Where are you going?
M:
(a) To meet my friend. We’re going sailing.

(b) I go sailing every year.

(c) Yes, I’m going home.

3. W: Do you know how to sail?

M:

(a) Yes, it’s my first time to sail.

(b) No, but we arranged for a lesson.

(c) I want to discuss it more.

4. W: Was it difficult to find a teacher?

M:
(a) None was available.

(b) No, we just requested a teacher on the Internet.

(c) Yes, the teacher was happy to help.

5. W: Are there many sailing teachers?

M:

(a) Yes, there is a diverse group of them offering all kinds of lessons.

(b) Sailing teachers work on weekends.

(c) No, none of them are original.

Track 92
D. Listen to the conversations or talks. Choose the right answers.

1.

M: My room is so dirty that I don’t know where to start cleaning it.

W: You need a strategy.
M: What do you mean?
W: You have to divide the cleaning into smaller jobs.

M: What kinds of smaller jobs?
W: For example, first pick up your clothes, and then wipe the floor.

What is the purpose of the conversation?

(a) To talk about dirty room
(b) To figure out how to clean

(c) To discuss part-time cleaning jobs

(d) To pretend to pick up clothes
2.

M: How was your trip to Spain?

W: It was OK. I spent a lot of time in the mountain regions.

M: I guess the food was really good there, right?
W: Actually, I don’t think Spanish food is for me.

M: What did you do when you went to a restaurant with other people?

W: I just pretended everything was delicious!

What is the woman’s opinion of Spanish food?

(a) She does not like it.

(b) She thinks it is wonderful.

(c) She thinks it is delicious.

(d) She didn’t eat it.

3.

W: Every culture has its own rules about how to be polite when eating. In Western countries, being polite involves using a fork or spoon. But in India, it is polite to eat with your fingers. However, you must use your right hand, never your left hand. Also, you should use your right hand to pass food to other people and wipe your mouth. If you use your left hand, people might think you are strange!

What is the main idea of the talk?

(a) Western people use spoons when eating.

(b) It’s polite to wipe your mouth.

(c) People should not use their left hands.

(d) India has interesting politeness rules.

4.

M: All languages have phrases that have different meanings from what the words in the phrase mean. For example, in French, the phrase to “become a goat” means to “get angry.” English also has lots of original phrases that are hard to say in another language. For example, to “set the wheels in motion” sounds like it’s about riding a bike. The actual meaning is to “start some action.” Do you know others?

What is NOT true about the phrases discussed in this talk?

(a) French and English have the same phrases.

(b) All languages have phrases with unique meanings.

(c) A French phrase about goats means to become angry.

(d) “Set the wheels in motion” is not about riding bikes.
Unit 7 Famous People

Track 93
B. Match the questions with the best response. Listen and check your answers.

1. M: Who is Prince Harry?

W: (d) He’s part of the British royal family.

2. M: Have you read the Hunger Games book series?

W: (c) I’ve only read the first novel.

3. M: Did Michael Phelps participate in the 2012 Olympics?

W: (a) Yes, he did. He won many medals.

4. M: Do you like novels by author Roald Dahl?

W: (b) He’s one of my favorite writers!

Track 94
C. Use the vocabulary from A to fill in the blanks. Listen and check your answers.

W: 1. Actress Emma Thompson played the lead role in the Nanny McPhee movie series.

2. It is incredible how much older and uglier she looked in that role.

3. Thompson was also the author of the Nanny McPhee film scripts.

Track 95
D. Listen and choose the best response.

1.
W: What did you think of the new James Bond movie?

M: (a) I found it really incredible. It was so exciting!

(b) I know James Bond was first a book series.

(c) Daniel Craig is an actor from England!

2.
M: Are you familiar with Princess Charlene?
W: (a) Her beauty is quite incredible, yes.

(b) Yes, she’s part of Monaco’s royal family.

(c) I don’t participate in royal ceremonies.

3. W: What novels did Enid Blyton write?

M: (a) It’s hard for me to imagine being an author.

(b) I love her children’s books. They’re wonderful.

(c) I think she wrote the Famous Five series.

4. M: Will the player be able to participate in the rest of the series?

W: (a) His injury doesn’t look very serious, so I think he will
(b) His speed as a runner was incredible to watch.

(c) He always gets the royal treatment when he comes onto the field.

Track 96
E. Listen to the conversations or talks. Choose the right answers.

1.

W: Have you heard of Sigmund Freud?

M: Sure. They call him the father of modern psychology.

W: He is also the author of many psychology books.

M: Some of the work he did on the human mind was incredible.

W: He really changed the way people think about how minds work.

M: Where was he from?

W: Austria. But later he moved to England and lived there.

What is NOT true about Freud?

(a) He wrote many books on psychology.

(b) He changed how people use their minds.

(c) He moved to England from Austria.

2.

W: I love reading news about the British royal family!

M: Do you know how many children the Queen has?

W: I think she has four children. Prince Charles is the oldest.

M: Right. Her youngest son is called Prince Edward.

W: Isn’t it Prince Andrew?

M: No, he’s her third child. And Princess Anne is second oldest.

W: Wow, you know more than me!

Who is the Queen’s youngest child?

(a) Prince Charles

(b) Prince Andrew

(c) Prince Edward

3.

M: Joe DiMaggio was a famous American baseball player. He played for the New York Yankees team for thirteen years. He participated in the Baseball World Series many times. His team won the series nine times. He was married to two famous actresses. His first wife was Dorothy Arnold. His second wife was the star Marilyn Monroe.
What is the talk mainly about?

(a) The Baseball World Series

(b) A particular baseball player

(c) Famous wives of Joe DiMaggio

4.

G: I’ve read so many books by author Roald Dahl! My favorite so far is James and the Giant Peach. I really recommend it! His most amusing book that I’ve read is Fantastic Mr. Fox. People say that Charlie and the Chocolate Factory is his most famous story. It’s more serious than Fantastic Mr. Fox.

What is the girl’s opinion of Fantastic Mr. Fox?

(a) She thinks it’s a serious book.

(b) It is her favorite Roald Dahl novel.

(c) She finds the story very funny.

Track 97
B. Match the questions with the best response. Listen and check your answers.

1. M: Did you replace the juice you drank?

W: (c) Yes, I bought another bottle this morning.

2. M: Who was Sharon Tate?
W: (d) She was a victim of killer Charles Manson.

3. M: How did you get down the mountain?

W: (a) We were rescued by some climbers.

4. M: Have you heard of Winston Churchill?

W: (b) He was Britain’s prime minister during World War II.

Track 98
C. Listen and choose the statement that best describes the picture.

1.

W: (a) A military leader is speaking in front of the statue.

(b) The military is fighting on horses.

(c) This is a statue of a military leader.

2.

W: (a) The man needs to replace the climbing rope.

(b) The man was the victim of a car accident.

(c) One climber is rescuing another.

3.

W: (a) The author signed the book.

(b) The minister gave a speech.

(c) The military leader led a battle.

4.

W: (a) The woman is replacing the milk in the refrigerator.

(b) The woman is drinking orange juice.

(c) The woman is rescuing her child.

Track 99
D. Study the schedule. Then answer the questions.

1. Which of the following statements is NOT true according to the schedule?
(a) Star Wars Part I shows three days of the week.

(b) Star Wars Part II has the latest screening time of all the films.

(c) Back to the Future Part I shows at the earliest time.

(d) Back to the Future Part II and Part III show from Mondays to Fridays.

2. Now listen to a talk about the schedule. Choose the incorrect information in the schedule.
M: Welcome to our 80s film festival! Unfortunately, we didn’t have enough money to show Star Wars Part III. But we have all three Back to the Future movies, starring famous actor Michael J. Fox! Please note one change. Back to the Future Part III had the same screening times as the first Star Wars. So we’ve decided to show the third one in that series on Tuesdays and Thursdays instead.
Track100
E. Listen to the conversations or talks. Choose the right answers.

1.

W: Have you read Jacob’s Rescue about a boy who was a victim of the German army during World War II?

B: I did. It’s an incredible story.

W: They’ve just made a new film based on the book. I’d like to watch it.

B: Are you going with Dad?

W: I thought we could go together after you’ve finished that English homework you’re busy with.

B: OK. Great!

What does the woman want the boy to do?

(a) Read Jacob’s Rescue
(b) Go to watch a movie with her

(c) Write about the movie for homework

2.

M: Are you participating in this year’s school play?

W: I’m directing it. It’s based on Peter Pan by famous author J. M. Barrie.

M: Aren’t you using his original script?

W: Some of it. It’s a little old-fashioned, so we wanted to modernize it with small improvements. No huge changes.

M: Have you replaced any characters?

W: We haven’t gone that far!

What is the woman’s opinion of the original play?

(a) She finds it quite a modern script.

(b) She thinks it needs a few improvements.

(c) She would like to make big changes to it.
3.

W: Yi Sun-sin was a famous Korean military leader. He was the commander of Korea’s ships. In 1597, he led an incredible defeat of the Japanese in a famous sea battle. He had only thirteen ships, while the Japanese had over 300. He never lost any of his battles. He participated in at least twenty-three of them. He was killed while fighting in 1598.
What is NOT true about Yi Sun-sin?

(a) He won a famous battle commanding 300 ships.

(b) He never lost any of his sea battles.

(c) He fought in over twenty sea battles.

4.

M: My mom wants me to join the army. She thinks I could have a great career as a military leader. She almost signed me up at the school job fair! She admires famous war heroes like America’s President Eisenhower. My plan is to study politics. Why participate in wars? I’d rather be a government minister. First, I’ll just try college.

What is the speaker most likely to do in the near future?

(a) Become a military leader

(b) Participate in a war

(c) Study politics at college

Track 101
A. Listen to the conversation. Answer the questions.

M: I watched this cool movie called 127 Hours.

W: What’s it about?

M: Climber Aron Ralston. He was the victim of a freak climbing accident. His hand got stuck under a huge rock while he was alone!

W: Did someone rescue him?

M: No. He had to cut off his own hand to escape!

W: Wow! That must have been terrible! Could they replace it?

M: Not his original hand.

W: Did he stop mountain climbing after that?

M: Uh, strangely enough, no. He kept on doing it after that!
1. What is the conversation mainly about?

(a) Victims of mountain climbing accidents

(b) Climber Aron Ralston’s terrible experience

(c) What to do if you lose a hand in an accident

2. What is true about Aron Ralston?

(a) He stopped climbing after his accident.

(b) Doctors put back his lost hand.

(c) He had to cut off his own hand.

Track 102
B. Listen to the talk. Answer the questions.

W: J. K. Rowling is the author of a very popular series. Her Harry Potter books have sold millions of copies. It took incredible hard work for her to become successful. Her first book was turned down not by one but twelve different publishers! The thirteenth one agreed to print it. They replaced her original name, which is Joanne. They told her to call herself J. K. They were worried boys wouldn’t read her book if they knew it was by a woman.

1. What is the purpose of the talk?

(a) To explain why the Harry Potter books are so popular

(b) To explain that J. K. Rowling worked hard for her success

(c) To explain why boys don’t enjoy books written by women

2. How many publishers turned down Rowling’s first book?

(a) One

(b) Twelve

(c) Thirteen

Track 103
C. Study the schedule. Then answer the questions.

1.
Which of the following statements is true according to the schedule?
(a) Salman Rushdie will interview Martin Amis.

(b) Arundhati Roy will interview Salman Rushdie.

(c) Patrick DeWitt will interview David Mitchell.

(d) David Mitchell will interview Arundhati Roy.

2. Now listen to a conversation about the schedule. Choose the incorrect information in the schedule.
W: Are you going to the writers’ festival?

M: Yes. I’m going to listen to author David Mitchell’s interview on Tuesday.

W: I’m a little disappointed. I wanted to see Martin Amis interview Rushdie.

M: Why can’t you? That interview is scheduled for Monday.

W: I read in the Edinburgh Times that Amis can’t make the festival. Arundhati Roy will now do the Rushdie interview!
Track 104
A. Listen and choose the best response.

1.
M: Who took part in the race?

W: (a) Twenty-six runners participated.

(b) The race was an incredible success!

(c) It was the third race of the series.

2.
W: What is that beautiful building?

M: (a) It has over fifty rooms in it.

(b) Oh, that’s the royal palace.

(c) Yes, it’s incredibly beautiful.

3.
M: What happened to your old wallet?

W: (a) There is never any money in there!

(b) I was the victim of a thief!

(c) I really need to replace that old thing.

Track 105
B. Listen to the conversations or talks. Choose the right answers.
1.

B: I read this great book about English military commander Lord Nelson.

G: Oh yeah?

B: The problem is I lost it by accident, and it is John’s book! I want to give it back, but now I can’t.

G: You’ll have to replace it.

B: I went to the bookshop to buy it. It costs $50. I don’t have that much!

G: You can borrow it from Mom and pay her back later.

B: I guess I’ll have to do that.

What will the boy most likely do next?

(a) Give John his book back

(b) Get his mom to lend him money

(c) Go to the bookstore to buy a book

(d) Borrow the book from his mom

2.

M: Have you heard of the American pop star Prince?

W: Is he part of some royal family?

M: Uh, no. It’s his stage name. His full name is Prince Rogers Nelson. He became famous in the 1980s.

W: Does he still perform?

M: He still makes music. But he’s not as famous as he once was.

W: Oh.

M: But he’s made over thirty records and won seven Grammy music awards!

What is true about Prince?

(a) He’s part of an American royal family.

(b) His real name is Princeton Nelson.

(c) He has won more than thirty Grammy awards.

(d) He’s no longer as famous as in the 1980s.

3. W: Diana Spencer was a member of the English royal family. Her royal title was Diana, Princess of Wales. She died in 1997 while visiting Paris. She was the victim of a terrible car accident. They were unable to rescue her from the car in time. Princess Grace of Monaco also died in a car accident. She died in 1981. Both these women were known for their incredible beauty and kindness.

What is the purpose of the talk?

(a) To talk about the dangers of car accidents

(b) To explain how Princess Diana became a victim

(c) To talk about two princesses who died the same way

(d) To explain that princesses are often kind and pretty
Track 106
C. Study the schedule. Then answer the questions.

1. Which of the following statements is NOT true according to the schedule?
(a) The Middle Ages exhibit has no paintings by Leonardo da Vinci.

(b) The classical statues are all Roman and Greek.

(c) The classical statues are from the 2nd and 3rd centuries BCE.

(d) There are twenty Picasso paintings on display.

2. Now listen to a conversation about the schedule. Choose the incorrect information in the schedule.
M: Do you want to go to the Louvre with me on Monday?

W: Sure. I want to see those paintings of the Italian royal family.

M: Then we’ll have to go after one. That display only opens in the afternoon on Mondays.

W: What do you want to see?

M: The Picasso paintings.

W: I thought that exhibit only opened on weekends?

M: It was so popular they decided to include weekdays, too.
Unit 8 Let’s Do Business!
Track 107
B. Match the questions with the best response. Listen and check your answers.

1. M: How did the job interview go?

W: (a) Great! They said they want to hire me!

2. M: Do you earn much as a doctor?

W: (c) Yes, I make a lot of money.

3. M: Will they sign the deal?

W: (d) It looks very likely that they will.

4. M: How are you employed?

W: (b) I’m a sales agent for a phone company.

Track 108
C. Use the vocabulary from A to fill in the blanks. Listen and check your answers.

W: 1. The man wore a suit to his job interview.

2. The interview went well, and it’s likely he’ll get the job.

3. He will be employed as a salesman at the company.

Track 109
D. Listen and choose the best response.

1.
W: Are you happy with how much you earn?

M: (a) Yes, I think I make a good amount.

(b) I’ve been employed there for five years.

(c) You can make about twenty dollars an hour.

2.
M: Will the couple do business together?

W: (a) The company offered me a position!

(b) I don’t think that’s very likely.

(c) They employ seven people.

3.
M: What do you do for a living?

W: (a) I’m employed as a builder.

(b) We builders earn quite a lot.

(c) The building company hired me in January.

4.
W: What will you wear to the meeting with your boss?

M: (a) I don’t think my boss dresses very well.

(b) My best business suit.

(c) It’s likely that we’ll meet later this afternoon.

Track 110
E. Listen to the conversations or talks. Choose the right answers.

1.

W: What do you earn in a year?

M: I used to make $50,000.

W: Not bad!

M: But I recently expanded my business. I am now earning $20,000 less.

W: $30,000 is still OK. Is it likely that you’ll earn more in the future?

M: I hope to make $60,000 next year.

W: Wow! That’s a lot of money!

How much money does the man make at present?

(a) $20,000

(b) $30,000

(c) $60,000

2.

M: Sarah, what do you think of my business suit?

W: Is this the one you bought last year at Men’s Fashions?

M: Yes. It’s the first time I’m wearing it to the office.

W: I remember it was quite expensive.

M: Yes, I paid over $1,000 for it.

W: To be honest, I prefer your black one.

What is the woman’s opinion of the man’s suit?

(a) She thinks it cost too much money.

(b) She likes the man’s black suit better.

(c) She thinks it looks like last year’s fashion.

3.

W: I manage a Chinese shoe company. Business is great because our customers appreciate the good quality shoes we make. We’re doing a lot of trade with the US. A huge department store there recently purchased $100,000 worth of shoes from us! We need to produce shoes much faster. It’s likely we’ll hire ten extra workers this month.

 What is NOT true about the woman’s company?

(a) They sold $100,000 worth of shoes to a big store.

(b) Next month they will employ fewer workers.

(c) The company that employs her is based in China.

4.

M: I design telephones for a phone company. I caught someone I employ stealing. He took some designs for a new phone from my desk. He planned to sell them to another company. He did it to earn extra money. My boss and I are meeting now to discuss what happened. It’s likely he’ll say I have to fire the thief!

What will the speaker do next?

(a) Sell some designs for a new phone

(b) Tell the thief to leave the company

(c) Meet with his boss to talk things over

Track 111
B. Match the questions with the best response. Listen and check your answers.

1. M: What is today’s exchange rate?

W: (c) One euro will buy you 1.3 dollars.

2. M: Will you get your annual raise?

W: (d) Yes, my boss said she will give it to me.

3. M: Why isn’t Sue at work?

W: (a) She claimed she had a headache.

4. M: What’s your favorite coffee brand?

W: (b) I enjoy drinking Starbrew.
Track 112
C. Listen and choose the statement that best describes the picture.

1.

W: (a) The sign shows the exchange rates.

(b) The sign claims to show the best prices.

(c) The sign advertises brand-name clothing.

2.

W: (a) The restaurant is making special food for its annual event.

(b) People can purchase name brands at this store.

(c) McDonald’s is a famous brand of fast food.

3.

W: (a) The rate has gone down to thirty percent.

(b) This item is thirty percent off.

(c) Many famous brands are on sale.

4.

W: (a) They are enjoying their annual Christmas party.

(b) They are interviewing someone to employ.

(c) They are examining their company’s annual report.
Track 113
D. Study the advertisement and listen to the conversation. Then answer the question.
W: Paul, I’m so excited! I’m starting a business from home!

M: That’s amazing, Janet. What will you be doing?

W: I’m going to sell vacation packages for a local travel business.

M: Will you earn much doing that?

W: They claim it’s possible to make up to $4,000 each month!

M: How will you work?

W: I just send out hundreds of emails to sell the vacation packages. It’s all done online!
What information is incorrect in the advertisement?

Track114
E. Listen to the conversations or talks. Choose the right answers.

1.

W: The annual sale on brand-name fashions is on at Hicks department store.

M: How much does one save?

W: Up to seventy percent off all sale items.

M: How do they make money from that?

W: People don’t just buy the sale items. They are attracted to go and look at them. But they often end up purchasing other things, too.

M: That’s a clever business strategy!

What is true about the sale at the store?

(a) Everything in the store sells for seventy percent less.

(b) The brand-name sale is held every few years.

(c) The sale is meant to attract customers to visit the store.
2.

M: Do you enjoy working as a brand manager?

W: Well, I earn good money. Each year I get an annual raise of five percent.

M: But is your job interesting?

W: The work itself doesn’t really excite me, no.

M: And are you good at what you do?

W: The people who employ me claim that I am! They say it’s a pretty tough job!

What is the woman’s opinion of her job?

(a) She enjoys making lots of money.

(b) She finds the work a little boring.

(c) She thinks her job is hard to do well.

3.

W: I run a business from home working as a writer. It’s great and I love it. I need a good, fast computer for my job. I always buy a name brand. When you buy cheap, unknown brand equipment, it often breaks quickly. Less famous companies may claim their computers last. I once tried working with one. It broke within three months!

What is the main idea of the talk?

(a) Working as a writer is a wonderful job.

(b) Writers need good computers that work fast.

(c) Don’t buy computers from less famous companies.

4.

M: They recently hired this cute girl to work at my company. I’d love to ask her out, but maybe I shouldn’t date a co-worker. I do need a partner for our annual Christmas ball, though. It’s probably better if I just ask my friend Julie! I also need to buy a suit for the event, so I’ll go shopping and then call her!

What will the man likely do next?

(a) Ask his co-worker out
(b) Buy himself a new suit

(c) Make a call to his friend Julie

Track 115
A. Listen to the conversation. Answer the questions.

W: How much is the rate on your credit card for purchases that aren’t paid off?

M: I pay nothing extra for six months. After that I pay fifteen percent.

W: Could I borrow it to buy an air ticket online? I’ll pay you back in two weeks!

M: Why not buy the ticket with cash?

W: It’s cheaper on the Internet.

M: Websites often claim to have the best prices. But they don’t always.

W: This ticket company is great. I’ve done business with them for years.
M: I guess if you know the company, it’s OK.

1. What does the woman want the man to do?

(a) To do business with her

(b) To give her some cash

(c) To loan her his credit card

2. What is true about the air ticket?

(a) She will pay the man for it next week.

(b) It costs less to buy it on the Internet.

(c) She is going to buy it from the company she works for.
Track 116
B. Listen to the talk. Answer the questions.

W: I should get my annual pay raise at work. My boss usually gives me a five percent raise. This year I’m going to ask for six. The business recently expanded, and I’m working a lot harder. I also work longer hours. If he won’t give me the raise, I’ll ask that he promote me to be a manager. Managers earn ten percent more than I do now. It’s a more challenging job, but I think I’ll be good at it.

1. How much of a raise will the woman ask for?

(a) Ten percent

(b) Six percent

(c) Five percent

2. What is NOT true about the woman?

(a) She recently started working longer hours.

(b) She works as a manager at the company.

(c) She wants a bigger raise or to get promoted.
Track 117
C. Study the advertisement and listen to the conversation. Then answer the question.

M: I got an interview at Todd & Sons!

W: If you get the job, when will you start?

M: I will begin in March. I’ll earn $4,000 a month at first. That’s because I only have two years’ experience.

W: Could you earn more in the future?

M: It’s likely they’ll pay me up to $7,000 in a few years’ time!

W: Will you be based here?

M: Yes, but I’ll also be doing a lot of traveling.
What information is incorrect in the advertisement?
Track 118
A. Listen and choose the best response.

1.
M: Who did they hire for the job?

W: (a) A man from the Chicago office.

(b) She claims they’re looking for another one.

(c) I was employed there in 2010.

2. W: What was the rate you earned on the account last year?

M: (a) Banks don’t give the best rates.

(b) Rates are likely to go up next year.

(c) I earned 3.8 percent on that account.

3. M: What brands of sports shoes do you sell?

W: (a) The best brands are very expensive.

(b) We have all the famous name brands.

(c) Don’t wear running shoes with a suit.

Track 119
B. Listen to the conversations or talks. Choose the right answers.
1.

M: Hi, Mrs. Johnson. Is this a good time?

W: Sure, Tim. Are you calling about the job?

M: Actually, I’ve been employed by another company.

W: You no longer need a job?

M: No. But did I leave some keys at your office on Friday?

W: After our interview? I did spot those, yes.

M: Can I collect them today? I have to pick up my suit from the dry cleaners near your office anyway.

W: That will be fine.

Why is the man calling the woman?

(a) To ask her for an interview on Friday

(b) To ask her if she decided to hire him

(c) To ask her if he can get his keys

(d) To ask her to collect his dry cleaning

 
2.

M: Coca-Cola is one of the world’s most recognized and most valuable brands. It is known as Coke for short. The company earns millions of dollars each year. People love the taste of Coke. They buy a lot of it! The business began in 1886 when a man called John Pemberton invented the recipe for a new soda. The Coke company has been making it ever since. The Coke recipe remains a closely guarded secret.

What is the talk mainly about?

(a) Why famous brands keep their recipes secret

(b) The history of the Coca-Cola Company

(c) Why Coca-Cola changed its name to Coke

(d) How to start a successful soda business

3.

W: I work for an advertising company as a designer. My friend Tina is employed as a writer. Actually, a lot of women work here! But it’s not like they don’t hire men! We love it here because our office feels relaxed. No one has to wear a suit. We used to do only advertisements for small fashion and food companies. Now we work for many bigger, well-recognized brands.

What is true about the advertising company?

(a) It employs the speaker and her friend Tina as designers.

(b) Everyone has to dress well and wear suits.

(c) They don’t like to employ men.

(d) They make advertisements for famous companies.

Track 120
C. Study the advertisement and listen to the talk. Then answer the question.

W: My bank is offering a great deal on cash loans. For a whole year, you only have to pay an extra three percent for borrowing up to $10,000. After twelve months, that rate goes up by two percent each year. I have until the end of December to organize a loan. I need some money to buy gifts for people I employ. I think I’ll get one!
What information is incorrect in the advertisement?

Unit 9 Science and Medicine

Track 121
B. Match the questions with the best response. Listen and check your answers.

1. M: Why are you upset?
W:(c) I argued with my lab partner in science class.

2. M: What did your professor say about the paper?

W: (d) He declared it an excellent piece of work!

3. M: What element of animal science do you enjoy most?

W: (a) I like working with animals out in nature best.

4. M: What did the doctor tell you about his disease?

W: (b) She told me there is a simple cure for it!

Track 122
C. Use the vocabulary from A to fill in the blanks. Listen and check your answers.

W: 1. The doctors found a cure for this man’s illness.

2. It is therefore probable that the man will get better soon.

3. While the doctors operate, they don’t argue but work as a team.
Track 123
D. Listen and choose the best response.

1.
M: Did the men find a solution to the problem?

W: (a) When we argue, we usually let our emotions show.

(b) No, they just argued a lot about what they should do.

(c) One element of arguing is that people often get angry.

2.
W: How did Dr. Jones feel about the operation?

M: (a) She declared it had been a great success.

(b) We should use another technique on the patient.

(c) It’s probable that I’ll need to replace her.

3. W: Did they find a cure for your father’s medical problem?

M: (a) He really hates waiting in line at the hospital.

(b) He argued with his doctors about the cost.

(c) It looks as if they have succeeded, yes.

4. M: Is stress an element of your work?

W: (a) I’m happy to declare that there is very little!

(b) It is probable that he has problems with stress.

(c) She doesn’t often argue with co-workers in the lab.
Track 124
E. Listen to the conversations or talks. Choose the right answers.

1.

W: Why did you argue with Dr. Daniels?

M: He says there’s no cure for my patient’s cancer.

W: Do you believe there is?

M: I know it’s probable that Daniels is correct. I just wanted to try and save the patient.

W: Where are you going?

M: I have to break the news to the poor woman! Then I must apologize to Daniels.

What will the man most likely do next?

(a) Try to save his sick patient’s life

(b) Say he is sorry to the other doctor

(c) Tell his patient the bad news

2.

M: Have you tried this new medicine? The advertisements all declare it’s the greatest headache cure.

W: Do you agree?

M: I have used many drugs which work far better.

W: So would you recommend it or not?

M: Only if one cannot afford something else. It is cheap!

What is the man’s opinion of the medicine?

(a) He finds it an excellent headache cure.

(b) He cannot afford to use anything else.

(c) He thinks there are better products available.

3.

M: Weather science has many elements to it. You have to know how weather patterns work. You also have to be good at doing research. Weather scientists use their research to predict what kind of weather is probable. This is not an exact science. Often the weather changes suddenly. That’s why it’s hard to say for sure what will happen in a weather report!

What is true about weather science?

(a) It is difficult to provide accurate weather reports.

(b) Predicting the weather is quite an exact science.

(c) The only element to weather science is research.

4.

W: Marie Curie was a famous scientist. She worked with her husband, Pierre. He was also a scientist. She discovered an element called radium. She won a Nobel Prize for this discovery. Curie believed radium could help as a cancer cure. But it was also a poison. It is probable that Curie later died partly from radium poisoning. She also had cancer!
 What is the talk mainly about?

(a) Husbands and wives working as scientists

(b) The cause of Marie Curie’s death

(c) Marie Curie’s discovery of radium

Track 125
B. Match the questions with the best response. Listen and check your answers.

1. M: What are you doing today?

W: (d) I must edit that report on my experiments.

2. M: How much will the science convention cost?

W: (c) About $300 per person.

3. M: Does this look right to you?

W: (a) I suppose your conclusions are correct.

4. M: Is he a good scientist?

W: (b) His research methods are excellent.
Track 126
C. Listen and choose the statement that best describes the picture.

1.

W: (a) He does an experiment in the laboratory.

(b) He uses logic to solve the math problem.

(c) He gives one homework task per student.

2.

W: (a) She declares to the doctor that she is leaving.

(b) She uses a practical method to help her patient.

(c) She edits her medical research report on the computer.

3.

W: (a) I suppose this will work, but I’m not sure.

(b) I don’t think you’re using the correct method.

(c) He is not using logic in his thinking.

4.

W: (a) It looks like their car has run out of gas.

(b) They are driving at 110 kilometers per hour.

(c) I suppose there’s a speed limit on this road.
Track 127
D. Study the bar graph. Then answer the questions.
1. Which of the following statements is NOT true according to the graph?
(a) The least money was spent on medicine for treating AIDS and HIV patients.

(b) More money was spent on cancer medicine last year than this year.

(c) More money was spent on heart disease medicine last year than this year.

(d) The most money was spent on cold medicine both years.

2. Now listen to a conversation about the graph. Choose the incorrect information in the

graph.
W: I thought our government puts a lot more money into researching AIDS cures, but I guess it doesn’t.

M: It does. This graph shows which medicines people, not the government, bought.

W: Oh. I also didn’t know people spent that much money on cold medicine.

M: Usually they do, but for the last few years we’ve had warm winters. People didn’t get as many colds.

W: So they actually spent less on cold medicine last year than on heart medicine.
M: That’s right.
Track128
E. Listen to the conversations or talks. Choose the right answers.

1.

M: Have you edited those medical reports for our monthly hospital meeting?

W: Yes, doctor. How many people will be attending?

M: I suppose there’ll be about ten. But you need to print two copies per person.

W: Shall I do twenty?

M: Yes. But let’s also print five extra copies. It’s not likely that we’ll need them, but better safe than sorry!

How many medical reports will the woman print?

(a) Ten

(b) Twenty

(c) Twenty-five

2.

M: How did you find my research paper on the experiments?

W: Did you edit the paper properly? I feel there isn’t much logic to your final conclusions.

M: I suppose I could have been more careful.

W: The experiments are fine, but the paper needs work. And be more specific! If you do it over, I will mark it again.

M: OK, professor. I will.
What will the student most likely do next?

(a) Learn how to use proper logic

(b) Rewrite and edit his paper

(c) Do his experiments over again

3.

M: Aristotle was a great scientist. He lived thousands of years ago in Greece. He is known as the First Teacher. Modern scientists still use many of his methods. He worked out how to use good logic. He did many experiments with animals. He believed scientists should observe animals very closely for many hours to learn more about them.
What is the purpose of the talk?

(a) To teach students the use of good logic

(b) To show students how to do experiments with animals

(c) To tell students about Aristotle and his methods

4.

W: Perfume is the nice-smelling liquid that makes skin smell good. Famous perfumes can cost as much as $4,000 per liter! Perfume is made by scientists who mix oils and nice-smelling things together to make it. The recipes and methods of producing it are often kept secret. That’s because the perfume business is worth millions of dollars!
What is true about perfume?

(a) It is something that makes our breath smell nice.

(b) It often costs millions of dollars per liter.

(c) Perfume recipes are usually closely guarded secrets.
Track 129
A. Listen to the conversation. Answer the questions.

B: This homework is confusing! What are chemical elements? I thought element meant “part.”
W: You mean like “one element of studying science is doing experiments”?
B: Right. Does it have another meaning?

W: Yes. Liquids, gases, and so on found in nature in their simplest forms are also called elements.

B: Are those the only meanings?

W: Actually, there’s another! If we say “the elements,” it’s another way of talking about weather—like wind, rain, or snow.

B: When do I use which meaning?

W: Just use logic!

1. What is the purpose of the conversation?

(a) To help the boy with his science homework

(b) To discuss the meanings of a word

(c) To talk about which elements are found in nature

2. What is NOT true of the word element?

(a) It can mean a gas or liquid found in its simplest form.

(b) It has just two different meanings.

(c) It can mean one part of a bigger activity.
Track 130
B. Listen to the talk. Answer the questions.

M: Archimedes was a Greek scientist. The most famous story about him is how he solved a difficult scientific problem while taking a bath. He observed that his body weight replaced some water in the bath. Using logic, he realized he could use this technique to measure things. He excitedly declared, “Eureka!” This means “I have found the answer!” in Greek. Then he jumped out of the bath and ran down the street without any clothes on!
1. What is the talk mainly about?

(a) Strange methods used by scientists

(b) How Archimedes solved a tricky problem

(c) Why Archimedes was not a serious scientist

2. What did Archimedes discover?

(a) That he had spilled all the water out of his bath

(b) That he could put things into water to measure them
(c) That he worked better if he didn’t wear any clothes
Track 131
C. Study the bar graph. Then answer the questions.

1. Which of the following statements is true according to the graph?
(a) Eye doctors earn the least money per year.

(b) Skin doctors earn more per year than brain doctors.

(c) Heart doctors earn the most money per year.

(d) Brain doctors earn less per year than heart doctors.

2. Now listen to a talk about the graph. Choose the incorrect information in the graph.
W: Brain doctors make the most money. They earn almost one million dollars per year. I suppose it’s because this is a very difficult type of medicine to practice. Eye doctors once earned over $600,000 per year. They now make less. This is because medical scientists recently found a cure for a serious eye disease. Skin doctors make around $700,000. Heart doctors earn close to $900,000 dollars per year.
Track 132
A. Listen and choose the best response.
1.
M: Are you going to study for tomorrow’s science test?

W: (a) I’ve found an excellent study method.

(b) There’s a big element of stress to exams.

(c) I suppose I must if I want to pass!

2.
W: How did you edit your science paper?

M: (a) I read through it carefully and checked for mistakes.

(b) It’s probable that I’ll get a good mark for that work!

(c) I want to write more about different chemical elements.

3.
M: How quickly can the world’s fastest car drive?

W: (a) I suppose it is dangerous to drive too fast.

(b) At a speed of almost 430 kilometers per hour!

(c) It’s probable that cars of the future will drive faster.

Track 133
B. Listen to the conversations or talks. Choose the right answers.
1.

W: How was your science convention?

M: Amazing! Professor Deacon declared that he had found a new frog species!

W: Is that a big deal?

M: It’s a huge discovery. It’s probable he’ll win the Nobel Prize.

W: Why? It’s just a frog!

M: Something in the frog’s skin might cure diseases! Medical companies are trying to make medicine from it!

W: I suppose that is important news.

M: I’m so proud to work with him at the university.

What is NOT true about Professor Deacon?

(a) He announced he found a new kind of frog.

(b) The skin of his frog might help certain illnesses.

(c) He works for an important medical company.

(d) He is likely to win a major prize for his discovery.

2.

W: What exactly is logic?

M: It’s a method of thinking. It’s a very useful tool when arguing about difficult ideas.

W: How does it work?

M: When using logic, you never make any conclusions without accurate information. You use careful steps of reasoning.

W: So it’s like the opposite of guessing?

M: That’s a good way of looking at it!

W: We may sometimes use it without realizing it.

M: I suppose you may be right!

What is the man’s opinion of logic?

(a) It makes people argue.

(b) It’s difficult to understand.

(c) It’s a helpful thinking tool.

(d) If you use it, you’ll come to conclusions quickly.
3.

W: Hippocrates was a Greek doctor. He lived over 2,000 years ago. He was known as the father of Western medicine. He argued that diseases were not caused by angry gods. He showed people that illnesses come from nature. He showed that bad diet and living habits often make people sick. He said doctors must promise to always be calm, honest, and serious in their work. That is a promise doctors still make today.

Which of the following best summarizes the theme of the talk?

(a) The true causes of most illnesses and diseases
(b) Hippocrates’ influence on Western medicine

(c) Why doctors must be honest with their patients

(d) Changes in medicine over the past 2,000 years

Track 134
1. Which of the following statements is NOT true according to the graph?
(a) Car 1 drove thirteen kilometers per liter of gas.

(b) Car 2 drove nine kilometers per liter of gas.

(c) Car 3 drove the shortest distance with one liter of gas.

(d) Car 4 drove the farthest with one liter of gas.

2. Now listen to a talk about the graph. Choose the incorrect information in the graph.
M: Scientists recently tested four cars to see which one could drive farthest. They used a careful testing method. All the cars drove the same track and only used exactly one liter of gas. Car 4 was declared the winner. It drove a distance of over nineteen kilometers per liter. Car 3 came second. It achieved a distance of seventeen kilometers. Car 1 drove around thirteen kilometers and car 2 came last with nine.

Units 7–9 Review

Track 135
A. Listen and choose the best response.

1. M: Where will you go this afternoon?

W:

(a) We did not do anything this afternoon.

(b) I suppose I will just stay at home.

(c) Yes, I will most likely go.

2. M: How fast can the fastest person run?

W:
(a) He comes from Jamaica.

(b) He runs at least three times per week.

(c) He can run almost forty-five kilometers per hour.

3. M: Did you enjoy that book you were reading?

W:
(a) No, it’s not likely I’ll read it.

(b) Yes, but it’s just the first book in a series of three.

(c) I read at least one book per week.

4. M: Did you take your broken computer back to the store?

W:
(a) Yes, they replaced it with a new one.

(b) Yes, I broke it in the store.

(c) No, I argued with the store clerk.

5. M: Do you think there is life outside of earth?

W:
(a) Yes, I think life in space must be incredible.

(b) Space is really big, so I think it is probable.

(c) Of course! Most animals live outside.

6. M: Why are there so few trees in the desert?

W:
(a) The annual amount of rain is too low.

(b) Yes, there are not many trees in the desert.

(c) Most of the trees in the desert are likely to be small.

7. M: How do famous people earn so much money?

W:
(a) Many of them get paid to advertise famous product brands.

(b) The money they make is incredible.

(c) They are famous for many different reasons.

8. M: What happened to those hikers who got lost on a mountain?

W:
(a) Every year people disappear while hiking.

(b) Most were victims of bad weather.

(c) I heard they were rescued by a helicopter.

9. M: Did you get a good test result from the doctor?

W:
(a) Yes, he studied hard and became a doctor.

(b) Yes! She declared me to be in perfect health.

(c) No, he claimed he wasn’t well.

10. M: How do you think the weather will be tomorrow?
W:
(a) Those dark clouds make rain seem likely.

(b) It snowed for the first time this morning!

(c) There is no point in arguing about the weather.

Track 136
B. Use the words to fill in the blanks. Listen and check your answers.

M: 1. The men are in the military. They are participating in a marathon.

2. The man is wearing a suit. He has hired the woman.

3. The woman is an author. She is editing her new book.

4. He is a guard for the royal family in England.

Track 137
1. M: How was your trip to the bank today?
W:
(a) I went to the bank on foot.

(b) It was terrible. I argued with the bank worker.

(c) The bank usually give me the best rate.

2. M: Why? Did something make you angry?
W:
(a) I wanted to open a new account, but the rate I could make on my money was too low.

(b) No, I suppose I wasn’t very polite.

(c) I’m always friendly to the people working behind the counter at the bank.

3. M: What kind of rate did the bank offer?
W:
(a) They declared it was the best they could offer.

(b) I will get more money later.

(c) The worker claimed I could only get three percent. So I argued with him.
4. M: Actually, that’s not a bad rate.
W:
(a) Really? To me it seems incredibly low.

(b) OK, the rate is good.

(c) It is likely to be higher.

5. M: Anyway, why did you get angry at the worker? He was just doing his job.
W:
(a) I know. They work very long hours.

(b) I hope they employ me at that bank.

(c) Yes, I know. I guess I wasn’t using logic.

Track 138
D. Listen to the conversations or talks. Choose the right answers.

1.

M: You should be really careful about giving personal information on the Internet.

W: You mean like my name and bank account number?
M: Yes. Every year many people are victims of identity stealing.
W: How do the thieves steal that information?

M: They pretend to be honest and respected people, like church ministers.
W: Wow! I’ve received an email from a man who claims to be a minister!

What is the purpose of the conversation?

(a) To discuss emails

(b) To warn about identity thieves

(c) To find out about the church

(d) To argue about banks

2.

M: My doctor claims he has found the cure for cancer.
W: If it’s true, it’s incredible, but I don’t believe it.

M: No, really! He has come up with original methods of treating diseases.

W: What kinds of methods?

M: They say he employs a secret item he bought in India.

W: It sounds pretty strange to me.

What is the woman’s opinion of the doctor?

(a) She does not trust him.

(b) She thinks he is incredible.

(c) She believes in his methods.
(d) She supposes he is a good doctor.

3.
W: Scientists use a certain method to find out if an idea is true or false. This scientific method has several elements. First, scientists simply look at what they are studying and try to get some ideas. Next, they make a guess or question about that item. They then design an experiment to test the guess. After that, they try to understand the meaning of the results. Finally, if the results match the original guess, they accept the guess as a probable answer to their question.

What is the main topic of the talk?

(a) How the scientific method works

(b) Why scientists get wrong ideas

(c) How scientists get ideas
(d) How to become a scientist

4.
M: There are some things you should do and some things you should not do in a job interview. First, you should wear the proper clothes for that job. If you want to be in sales, wear a suit to the interview. You should also ask questions, not only answer them. However, be careful about the questions you ask. Try not to ask about how much you will earn or the vacation time as your first question. They are likely to employ someone who seems to care more about the company than his or her pay or vacation time.

What is NOT true according to the talk?

(a) You should wear proper clothes.

(b) You should not ask questions.

(c) You should not ask about the money first.

(d) You should look like you care about the company.
Unit 10 The World of Nature

Track 139
B. Match the questions with the best response. Listen and check your answers.

1. M: Was your camp a long distance away?

W: (c) Yes, we drove for miles to get there!

2. M: Do you think there’s a storm coming?

W: (a) Sure. Look at all those dark gray clouds.

3. M: How do we get out of here?

W: (d) I see the exit from which we can leave.

4. M: Why don’t you eat your apple?

W: (b) I have a sore tooth and can’t bite properly.
Track 140
C. Use the vocabulary from A to fill in the blanks. Listen and check your answers.

W: 1. At first we heard no noise, only silence.
2. Then a terrible electric storm started.

3. One could hear the noise for miles!

Track 141
D. Listen and choose the best response.

1. M: How far do you usually run?

W: (a) I was so scared I ran a mile that day!

(b) About three miles each morning.

(c) I like running for miles in nature.

2. W: Where are we meeting Jane?

M: (a) She’ll come to the exit of her building.

(b) We have to be there by seven.

(c) I’m waiting for you at the exit!

3. W: Why are you so scared of sharks?

M: (a) The bite was obviously made by a large animal.

(b) Sharks don’t often bite people.

(c) I fear if one bites me, I could die!

4. M: Why are the students all quiet?

W: (a) The teacher asked for complete silence.

(b) Students are often very noisy in class.

(c) I also like to study in total silence.

Track 142
E. Listen to the conversations or talks. Choose the right answers.

1.

M: I like going camping by the lake.

W: Why?

M: I love the silence. It’s so quiet and peaceful.

W: Do you ever take your iPod along to listen to music?

M: No. I like to experience complete quiet. I use my iPod when I run a few miles!

W: Don’t you go running when you camp?

M: Never. I either go swimming or sail my boat!

Why doesn’t the man take his iPod along on camping trips?

(a) Because he doesn’t like running at the lake

(b) Because he enjoys the quiet by the lake

(c) Because he can’t take his iPod swimming

2.

G: Why are you so red in the face?

B: I ran from a scary dog near the school exit. It tried to bite me!

G: Sounds dangerous. How far did you run?

B: About half a mile. I didn’t see any buses along the way.

G: You must be glad to be home safe.

B: I am. I’m also happy I’m a fast runner!

What is true of the boy?

(a) He finds dogs very scary.

(b) He likes to run long distances.

(c) He’s glad he can run quickly.

3.

W: Tornadoes are terrible wind storms. They spin rapidly in circles. They travel for miles and take whatever is in the way with them. These storms are so strong they can pick up houses or cars! They can pull huge trees up out of the ground. It’s very important to take shelter when a tornado approaches, or else you could be killed!

What is the purpose of the talk?

(a) To explain how dangerous tornadoes are

(b) To talk about how often tornadoes form

(c) To explain how tornadoes are formed
4.

M: If an animal bites you, go to a doctor right away. Most animal bites are harmful to humans in some way—even those without poison. It’s not always strange animals that bite people. Usually, it’s our own pets that bite us! They don’t always do it because they’re angry or scared. Sometimes they are just playing. They hurt you by accident.

What is true about animals that bite?

(a) Their bites always contain poison.

(b) Strange animals bite humans more often than familiar ones.

(c) Animals sometimes hurt humans with their bites by mistake.

Track 143
B. Match the questions with the best response. Listen and check your answers.

1. M: What’s wrong?

W: I bit my own tongue while eating!

2. M: What are you doing with that blue powder?

W: I’m mixing it with water to paint a picture.

3. M: Can you close the kitchen window?

W: I already shut it, Mom!

4. M: Why does that dress hang so loose on you?

W: I lost a lot of weight.

Track 144
C. Listen and choose the statement that best describes the picture.

1.

W: (a) He is shutting the car door.

(b) He closed the car window.

(c) He shut the door of the house.

2.

W: (a) He bit his own tongue.

(b) He is sticking out his tongue.

(c) He is using his tongue to taste the ice cream.

3.

W: (a) The face powder is white like flour.

(b) The woman is putting powder over her makeup.

(c) The snow looks like white powder.

4.

W: (a) He is asking a woman a question.

(b) He is replying to a text message.

(c) He is shutting down his computer.
Track 145
D. Study the map and listen to the talk. Then answer the question.

W: You are at our museum’s main entrance. On your right is our climate gallery. Learn about weather patterns and how storms form in there. On your left is our animal room. Exhibits there show how animals adapt to their environments. There’s an open area behind that room. There we’ll show you some experiments with chemicals and powders. Our gift shop is on the right, next to the main exit.
Where are the experiments done?

Track146
E. Listen to the conversations or talks. Choose the right answers.

1.

W: Wow! We’ve been running for miles!

M: You’re right. We have come quite far today.

W: It’s so hot in the summer sun. And I have a headache.

M: Maybe it’s because your hair is tied up. You should wear it loose.

W: It’s tricky exercising with loose hair. It can be uncomfortable.

What is the woman’s opinion of today’s run?

(a) The sun is helping her headache.

(b) It is hard for her to run with loose hair.

(c) Running long distances is uncomfortable.

2.

W: Doctor, a spider bit me yesterday.

M: How have you been feeling since?

W: I’ve slept a lot. I feel very tired.

M: OK. Open your mouth and show me your tongue.

W: Aaah. Can you see anything?

M: It looks OK. You can shut your mouth. Just drink this powder and then take a rest. That will be $50, please.

What will the woman most likely do next?

(a) Drink the medicine

(b) Pay the doctor

(c) Have another rest

3.

M: Animals use their tongues in interesting ways. Snakes smell with their tongues. They move them in and out of their mouths smelling what’s in the air around them. It’s a good way for them to sense if there are any dangerous animals around that may try to kill or eat them. Bats use their long, sticky tongues to catch insects.
What is true according to the talk?
(a) Both snakes and bats smell with their tongues.

(b) Bats and snakes use their sticky tongues to catch insects.

(c) Snakes use their tongues as a way to sense danger.
4.

W: Falling snow looks like fine white powder and is quite beautiful. We enjoy playing in it by having snowball fights, building snowmen, or going skiing. But after a big snowstorm, you need to be careful. You should avoid going skiing in the mountains. Sometimes snow comes loose from the rocks and falls down the mountain. This can be very dangerous!

What is the talk mainly about?

(a) Fun activities to do in the snow

(b) The beauty of falling snow

(c) Why skiing after a snowstorm is dangerous
Track 147
A. Listen to the conversation. Answer the questions.

W: Did Sue reply to your email about our hike tomorrow?

M: She hasn’t answered yet. I know she’s pretty busy at work.

W: We need to know if she’s coming!

M: Last time we hiked, Sue fell on some loose rocks.

W: So you think she’s nervous about going?

M: Yeah. She really hurt herself! Anyway, I don’t think any of us can go!

W: Why?

M: I checked the weather. There’s a storm coming.
W: Then call Sue and tell her not to worry!

1. Why does the man think that Sue doesn’t want to go hiking?

(a) She’s too busy at work.

(b) She’s scared of getting hurt.

(c) She doesn’t like storms.

2. What will the man most likely do next?

(a) Go hiking without Sue

(b) Give Sue a call

(c) Reply to Sue’s email

Track 148
B. Listen to the talk. Answer the questions.

M: The fastest speed anyone has ever driven a car is 763 miles per hour. This record was achieved by driver Andy Green on October 15, 1997. The driving test was done in the Black Rock Desert in the US. Land speed tests are often done in deserts. This is because they are far from cities. It’s too dangerous to drive that fast in a city! You can also drive straight for a long distance in many deserts.

1. Which of the following best summarizes the theme of the talk?

(a) Andy Green’s great driving career

(b) The world land speed record

(c) Driving fast in the world’s deserts

2. What is true about the fastest speed ever driven?

(a) It happened in October 2007.

(b) It happened in the Black Rock Desert.

(c) It was done by a car without a driver.

Track 149
C. Study the map and listen to the talk. Then answer the question.

W: At the back left of our park, behind the lake, is a climbing wall where you’ll learn what it’s like to climb. Always use tightened ropes and not loose ones! Also at the back, to the right of the climbing wall, is our zoo. Near the entrance here, to the right, is a man-made beach area. And here on our left is an eating area with a covered shelter. It’s great if there’s a surprise rainstorm!
Where is the eating area?
Track 150
A. Listen and choose the best response.

1.
W: Why do you want me to shut my eyes?

M: (a) I have a surprise for you!

(b) We close them when we want to sleep.

(c) I think you need glasses.

2.
M: Have you written back to your grandmother?

W: (a) Her letter was very interesting.

(b) I replied to her letter yesterday.

(c) She didn’t reply when I asked her about her visit.

3. M: How did your dog get away?

W: (a) He pulled loose from my hand.

(b) He didn’t mean to lose it!

(c) Don’t worry, he doesn’t bite.

Track 151
B.
Listen to the conversations or talks. Choose the right answers.

1.

W: This mountain is hard to climb.

M: I’m glad we have climbing ropes with us.

W: Uh-oh. I think one of them is coming loose!

M: Can you tighten it?

W: I can’t reach it. We’ll have to walk down.

M: But Mike is waiting for us at the top!

W: Yeah, I know. We can call him from the bottom.

M: I guess you’re right. It’s not safe to keep going.
What will they most likely do next?

(a) Climb up the mountain

(b) Call their friend Mike

(c) Tighten the loose rope

(d) Walk down safely

2.
W: Some sandy white beaches are made of sand so fine that it looks like a white powder. Have you ever wondered how this sand forms? It happens when waves and wind break up rocks and shells. This process is called weathering. Over a long time, the shells and rocks are broken up into tiny bits. This process usually takes thousands or even millions of years.
Which of the following best summarizes the theme of the talk?

(a) The world’s most sandy beaches

(b) The power of wind and water

(c) The formation of sand

(d) The length of the weathering process

3.

M: Most animals, including humans, have tongues. They use them in different ways. We use ours to make speech and to help us eat. Some animals use their sticky tongues to hunt insects. Most bats do this. Bees have long, pointed tongues. They use them to collect juice from flowers. Butterflies also do this. Some animals and insects don’t have tongues. Certain worms, spiders, and sea animals like starfish don’t have them!
What is NOT true according to the talk?

(a) Most but not all animals have tongues.

(b) Humans use their tongues for eating and speaking.

(c) Bats use their tongues to catch insects.

(d) Most butterflies do not have tongues.

Track 152
C. Study the map and listen to the conversation. Then answer the question.

M: Hear that? It’s the aquarium’s fire warning! We must leave by the fire exit!

W: How?

M: We’re at the shark pool. The penguin area is across the hall. So we have to go right. Let’s go.
W: Toward the entrance?

M: Yes. Next to the penguin area is a restaurant. Do you see it?

W: Across from the fish room?

M: Yes. The fish room is on the right. The restaurant is on the left. The exit is through the restaurant!
Where is the fire exit?

Unit 11 Exploring Earth and Space

Track 153
B. Match the questions with the best response. Listen and check your answers.

1. M: I think we’re lost. Shall we stop and check the map?

W: Not yet. Let’s keep going for a bit.

2. M: Why are you driving this way?

W: Because it’s the shortest route home.

3. M: Who was Captain Cook?

W: An English sailor who explored the world.

4. M: How did Captain Cook die?

W: He was killed in a violent fight in Hawaii.

Track 154
C. Use the vocabulary from A to fill in the blanks. Listen and check your answers.

W: 1. The man explored the desert looking for water.

2. There is a lack of water in most deserts.

3. He took a route through the middle of the desert.

Track 155
D. Listen and choose the best response.

1.
W: Have you ever seen the northern lights?

M: (a) No, I’ve never been to the Amazon rainforest.

(b) Yes, once when I was a child.

(c) Another name for them is aurora borealis.

2. M: Shall we explore this old Roman city?

W: (a) I would love to go to Rome.

(b) We couldn’t go because of lack of time.

(c) Sounds like a great idea!

3. W: Which route did they take?

M: (a) The one through the mountain tunnel.

(b) Tunnels are too dark and scary to explore!

(c) I don’t know who built that tunnel.

4. M: Why did they call the police?

W: (a) It wasn’t me who called them.

(b) Because the crowd was getting violent.

(c) I have the number here. Shall I call them?
Track 156
E. Listen to the conversations or talks. Choose the right answers.

1.

W: I’m reading about British adventurer Robert F. Scott.

M: Where did he explore?

W: Well, he died returning from the South Pole.

M: Was his death violent?

W: Actually he died from lack of food and due to extreme icy temperatures.

M: Why was he there?

W: He wanted to become the first person to reach the pole. But a Norwegian adventurer beat him to it!

What is true about Robert F. Scott?

(a) He was the first man to reach the South Pole.

(b) He died of hunger and freezing cold.

(c) He was a Norwegian adventurer.

2.

M: Want to explore this town with me?

W: Yeah! It’s such fun discovering new places.

M: What route shall we take?

W: My guide book says the northern part of town is prettier. I suggest we start there.

M: OK. And shall we have lunch there, too?

W: Yes. Let’s stop to eat when we get hungry.

What is true about the woman?

(a) She really enjoys exploring new places.

(b) She finds the northern part of town more beautiful.

(c) She gets hungry quickly when she goes exploring.

3.

M: Many adventurers have died while exploring foreign places. Often they were killed in violent ways by local people. Locals thought the adventurers were evil men. This was because, to locals, they looked different and dressed strangely. Some have also died of natural causes. For example, Sir Ernest Shackleton died of a heart problem. He was on a ship waiting to travel to Antarctica.

Which of the following best summarizes the theme of the talk?

(a) Ways in which adventurers have died

(b) Why local people fear adventurers

(c) The death of Sir Ernest Shackleton

4.

W: Roald Amundsen was an adventurer from Norway. He explored the world’s polar regions. He was the first person to get a ship through the icy route along North America’s northern coast. He was also the first man to reach the South Pole. He did so in December 1911. His team beat a British team in the race to get there first.

What is the purpose of the talk?

(a) To talk about how hard it is to sail along North America’s coast

(b) To talk about what Roald Amundsen achieved

(c) To talk about the race to reach the South Pole

Track 157
B. Match the questions with the best response. Listen and check your answers.

1. M: How much have they spent on the space program?

W: (d) They have used up billions of dollars.

2. M: What is under the earth’s surface?

W:(c) Many layers of soil and rock.

3. M: How did you burn your skin?

W: (a) I was exposed to the sun for a long time.

4. M: Can we talk in private?

W: (b) Sure. Let’s go into the other room.
Track 158
C. Listen and choose the statement that best describes the picture.

1.

W: (a) They covered the seeds with layers of soil.

(b) He dug up the top layer of soil.

(c) Soil was exposed from under the grass.

2.

W: (a) The cake has several layers.

(b) They had a private birthday party.

(c) He exposed the cake hidden in the box.

3.

W: (a) The children are surveying the beach for shells.

(b) The engineers are surveying the wind farm.

(c) The professor is pointing at layers of rock.

4.

W: (a) Stars were exposed from behind the clouds.

(b) They saw a shooting star cross the sky.

(c) The star of the movie made millions not billions.
Track 159
D. Study the advertisement and listen to the conversation. Then answer the question.

W: They’re advertising a great hiking trip in India.

M: When is the trip?

W: It’s in October. We get back at the end of the month by the 31st. It’s a chance to be exposed to India’s mountain culture.

M: What’s the price?

W: $3,000 without park entry. We also pay extra for a guide.

M: But it includes all flights and hotels?

W: Yes, it does.
What information is incorrect in the advertisement?
Track160
E. Listen to the conversations or talks. Choose the right answers.

1.

W: I’m going to the public library to work on my space project.

M: Can you concentrate around other people?

W: I’m using their private reading room. So I’ll be alone!

M: I’ve never explored the library. I didn’t even know that room existed.

W: They also have a new computer room.

M: Wow! It sounds like a great place to study.
What is the conversation mainly about?

(a) The woman’s space project

(b) The public library

(c) Good places to study

2.

M: Is Pluto a planet?

W: They thought it was one when it was discovered in 1930. But in 2006 they decided it was too small to be a real planet. It’s three times smaller than our Moon.

M: And how far is Pluto from Earth?

W: It’s about three billion miles away.

M: What is it made of?

W: Layers of rock and ice.

What is NOT true about Pluto?

(a) Scientists decided it wasn’t a planet in 2006.

(b) It is three times the size of the Moon.

(c) It is three billion miles from Earth.

3.

W: Scientists believe our universe is about fourteen billion years old and had a violent beginning. It started off small and extremely hot. Then it expanded in a violent way. It was like a balloon being blown up. The balloon didn’t pop; it just stayed a certain size. Then it started to cool down. It has stayed almost the same temperature since.
What is the talk mainly about?

(a) The age of the universe

(b) The size of the universe

(c) The start of the universe

4.

W: Scientists recently discovered evidence that there was once water on Mars. A machine was used to dig through layers of rock on the planet. This exposed round stones from under the ground. Scientists believe a stream once ran through that area long ago. The stones are too big to have been moved there by wind. Scientists believe they were moved there by water.
Why do scientists think there was water on Mars?

(a) Because there is no wind on the planet to move stones

(b) Because they found evidence of a possible ancient stream

(c) Because a machine dug out some wet rocks from layers of the planet’s surface

Track 161
A. Listen to the conversation. Answer the questions.

W: The universe is so huge. And we can’t survey it all! I sometimes wonder how big it really is.

M: There are billions of stars and planets out there! It makes me think it never ends.

W: Some say it must have a limit. Others, like you, believe it is continuously expanding. I’ve even heard a theory that many universes exist along with ours.

M: What do you believe?

W: I agree with you.

1. What is the conversation mainly about?

(a) How many stars and planets exist

(b) Theories about the nature of the universe

(c) The idea that there is more than one universe

2. What is the woman’s opinion about the universe?

(a) She thinks it must end somewhere.

(b) She thinks there are many universes.

(c) She believes it has no limit.
Track 162
B. Listen to the talk. Answer the questions.

W: Marco Polo was a famous Italian traveler. He lived in the 13th and 14th centuries. He explored many parts of Asia. He lived there for twenty-four years. He even had a private meeting with Chinese emperor Kublai Khan. When he got back to Italy, he was thrown in prison. That’s because his city, Venice, was at war with another city called Genoa. He was soon freed. He also wrote a book about his travels. It exposed many Europeans to Asian culture.
1. Which of the following best summarizes the theme of the talk?

(a) How Marco Polo met the Chinese emperor

(b) Who Marco Polo was and where he explored

(c) The cultural influence of Marco Polo’s book

2. What is true about Marco Polo?

(a) He was in prison for twenty-four years.

(b) He came from a city called Venice.

(c) His book told Asians more about Europe.

Track 163
C. Study the advertisement and listen to the conversation. Then answer the question.

M: Mary, there are some job openings for engineers with Minecor.

W: Oh yeah? How many?

M: They’ve advertised two. Shall we both apply? The jobs are for twelve months. We’ll be surveying for gold. And we’ll be paid $7,000 a month.

W: Sounds good. Does that include a house to stay in?

M: It does. But we pay for our own flights.

W: And if we get the jobs, when do we leave?

M: At the beginning of March.
What information is incorrect in the advertisement?
Track 164
A. Listen and choose the best response.

1.
M: Why didn’t they do the trip?

W: (a) Because of a lack of money.

(b) I don’t like exploring new places.

(c) Shall we try a new route?

2. W: Is it a private party?

M: (a) I won’t attend due to lack of time.

(b) No, everyone is welcome.

(c) I feel exposed in this tiny party dress!

3. W: Was he a violent man?

M: (a) I found him to be very gentle.

(b) I think we should avoid being violent.

(c) Violent movies are not for me.
Track 165
B. Listen to the conversations or talks. Choose the right answers.

1.

W: Who was the first person in space?

M: A Russian astronaut named Yuri Gagarin.

W: Did he go to the moon?

M: No. He circled earth in a spaceship. That was in 1961. The first men on the moon were Neil Armstrong and Edwin Aldrin in 1969. Armstrong was actually first.

W: Were they also Russian?

M: They were American.

W: What did they do there?

M: They surveyed the surface and collected rocks to bring back.
What is NOT true about men in space?

(a) The first man in space was from Russia.

(b) The first space travel happened in 1969.

(c) Neil Armstrong was the first man on the moon.

(d) Armstrong and Aldrin were American astronauts.

2.

M: I really want to buy this book about astronauts who explored space.

W: Why don’t you?

M: Lack of money! It costs $50.

W: Shall I get it? You could borrow it from me. Oh wait. I don’t have enough either.

M: I think they have this book at the public library.

W: Want to go take it out?

M: I do. I’ll need a library card, though.

W: So let’s go. That takes only five minutes!

What will the man most likely do next?

(a) Buy the book about astronauts

(b) Borrow money from the woman

(c) Become a member of the public library

(d) Borrow the astronaut book from the library

3.

M: Certain men have paid for private trips into space. By private, I don’t mean they traveled alone. They paid a business for their own trips. They each paid between 20 and 40 million dollars to go. These men weren’t astronauts. They didn’t work for governments. They just wanted to explore space for their own interest. They all visited the International Space Station. A company called Space Adventures arranged their trips.

What is the purpose of the talk?

(a) To advertise trips with Space Adventures

(b) To say how expensive space travel is

(c) To talk about private space travel

(d) To talk about the International Space Station

Track 166
C. Study the advertisement and listen to the conversation. Then answer the question.

W: A private company is selling trips to the moon in 2014.

M: Do they go to the International Space Station, too?

W: I think so.

M: How much is it?

W: Tickets are $25 million each. Luckily, you don’t lack money!

M: How long is the trip?

W: Well, both the training and the trip are in June. It runs from the 1st to the 24th.
What information is incorrect in the advertisement?

Unit 12 Using Modern Technology

Track 167
B. Match the questions with the best response. Listen and check your answers.

1. M: What does he do for a living?
W: (c) He translates websites from French into English.

2. M: Have those computers been distributed?
W: (a) Yes, they were all delivered yesterday.

3. M: What is your book about?
W: (d) Its content is on changes in modern technology.

4. M: Can you understand Ricardo’s English?
W: (b) No, he doesn’t pronounce many words clearly.

Track 168
C. Use the vocabulary from A to fill in the blanks. Listen and check your answers.

W: 1. The man is looking at an important file.

2. Its content is top secret.

3. He may not distribute this information.

Track 169
D. Listen and choose the best response.

1. M: Haven’t you distributed those files yet?

W; (a) I haven’t had time to give them out.

(b) The contents were very interesting.

(c) His computer files can’t leave the office.

2. M: How did you translate what you wanted to say in French?

W: (a) That book must still be translated into French.

(b) I can’t pronounce most words in this phrase book.

(c) We used an English-to-French phrase book.

3. W: What are you doing with that dictionary?

M: (a) I have a great electronic dictionary on my computer.

(b) I’m using it to learn how to pronounce these Chinese words.

(c) Some dictionaries translate words from one language into another.

4. W: Why do you keep looking at that website?

M: (a) I lost all the files on my computer!

(b) Yesterday, they distributed the data.
(c) Its content really interests me.
Track 170
E. Listen to the conversations or talks. Choose the right answers.

1.

W: What do normal cars run on?

M: They use fuel to power their engines. But engineers have also designed vehicles that run partly on electricity.

W: They don’t use only electricity?

M: They combine two power sources—regular fuel and electricity. Such cars are better for the environment.

W: Where are they distributed?

M: In most countries. But they’re usually more expensive to buy.

What is NOT true about these electric cars?

(a) Their only source of power is electric.

(b) They often cost more than normal cars.

(c) They are good for the environment.
2.

M: I can’t understand this email in German.

W: Do you have some way to translate it?

M: Yes. I could ask my sister. She speaks German. Or I may need to buy an electronic dictionary.

W: Use the Internet! Many sites translate text free. It won’t be perfect, but it will give you some idea of the content.

M: Electronic dictionaries are more accurate.

W: But expensive! Call your sister. If she can’t help, go online.

M: OK.

What will the man most likely do next?

(a) Use the Internet to translate his email
(b) Ask his sister to translate the email
(c) Buy a dictionary to translate the email
3.

W: I recently saw some robots at a science fair in Tokyo. They looked like real people. They could even talk! They just pronounced certain words strangely. They are designed to look after old people. The company that manufactures them hopes to distribute them around the world. But they are very expensive! It will be years before regular people can afford them.
What is true about the robots?

(a) They look like old people.

(b) They cannot really speak.

(c) They will be sold internationally.
4.

B: My dad and I are very different. He likes reading print news. He buys the newspaper every day. He reads the content before work. He also prints all his important papers. He keeps them in files in his desk. I’m more modern. I prefer using electronic media. I read news on my smart phone, and I store files on my computer.
 What is the talk mainly about?

(a) Why we should read all the news daily
(b) The boy’s modern ways and his father’s traditional ways
(c) Various uses of smart phones and computers
Track 171
B. Match the questions with the best response. Listen and check your answers.

1. M: Did you get the information you needed?

W: Unfortunately, I couldn’t access it!

2. M: Who answered your call?

W: I just got an automatic voice message.

3. M: What do they do at a wind farm?

W: They generate electricity using wind.

4. M: Is it legal to copy these music files?

W: I believe it is a crime to do so.
Track 172
C. Listen and choose the statement that best describes the picture.

1.

W: (a) She thinks it’s not legal to download movies.

(b) She can’t access the right website on her computer.

(c) She distributes textbooks to her students.

2.

W: (a) The color of these smart phones doesn’t vary.

(b) It is not legal to take pictures here with your phone.

(c) She accesses the contacts list on her smart phone.

3.

W: (a) This movie is a legal copy distributed in shops.

(b) This solar lamp generates power from the sun.

(c) This automatic oven can switch itself off.

4.

W: (a) The power plant generates electricity.

(b) The car has an automatic engine.

(c) The trees vary in shape and size.

Track 173
D. Study the pie chart. Then answer the questions.

1. Which of the following statements is NOT true according to the chart?

(a) Most of the power was generated from coal as fuel.

(b) Solar power accounted for twenty-five percent of the total.

(c) The amount of electricity generated by water was less than twenty percent.

(d) Wind and water generated exactly the same amount of power.

2. Now listen to a talk about the chart. Choose the incorrect information in the chart.

M: The Watts Electric Company distributes power to the city of Greenfield. We have four sources for generating power. Our largest source is from coal. This fuel accounts for over half the power we make. Our second largest source is solar. We also get power from a nearby wind farm and river. Their amounts are almost equal. They vary year to year. This year, the amount generated by water was slightly higher than by wind.
Track174
E. Listen to the conversations or talks. Choose the right answers.

1.

M: I’m copying a movie for us from this website.

W: The latest Will Ferrell comedy? They say it’s excellent.

M: Yes. Let’s watch it later.

W: It’s not legal to copy movies. What you’re doing is wrong.

M: You enjoy watching films with me, don’t you?

W: Sure. But only when we pay for tickets like we should!

 What is true about the woman?

(a) She thinks the Will Ferrell comedy is very good.

(b) She enjoys watching free movies from the Internet.

(c) She enjoys watching movies when the man pays for the tickets.

2.

M: I can’t access the Internet on my computer!

W: Sometimes it helps to turn off the computer and then start it again.

M: I’ve tried that twice already. A third try seems like a waste of time.

W: Have you called your Internet service provider? The problem might be on their side.

M: That might be an idea. If they can’t help, can I use your computer?

W: No problem.

What will the man do next?

(a) Start his computer for a third time
(b) Use the Internet on the woman’s computer
(c) Ask his service provider to help him
3.

M: Ways in which we generate electricity varies. The old way is by burning coal in power stations. This isn’t good for the environment. We’ll also run out of coal one day. That’s why scientists have found other ways. For example, power can also be made using wind or water. Modern technology even uses the sun to generate electricity. This is called solar power.

Which of the following best summarizes the theme of the talk?

(a) The best way in which people generate electricity
(b) Why humans shouldn’t use coal for power
(c) Environmentally friendly ways to save water

4.

W: Life was very different a hundred years ago. Then things were done by hand. Before electricity, people had to make fires to cook. In today’s kitchens, most things are automatic. They can perform complex tasks. Ovens are switched off using automatic timers. Mostly, we just need to push one button! Things are much easier than before.

What is the purpose of the talk?

(a) To show how electricity has made modern life easier
(b) To explain how to use an automatic oven timer
(c) To talk about how kitchens operated a century ago
Track 175
A. Listen to the conversation. Answer the questions.

W: How are call rates for your cell phone?

M: They vary. On one plan, I can make as many calls as I want before ten in the morning. That plan costs $10 a month.

W: That’s cheap.

M: All calls made between ten and eight in the evening cost three cents a minute.

W: That’s expensive!

M: I thought so, too. So now I pay $60 a month to make as many calls as I like at any time.

W: You pay $60 each month and there is no limit on the calls?

M: Correct. I used to pay $100. But I changed my service provider. I’m saving $40!

W: Who do you use?

M: First it was a company called Excellence, but now I’m with Cell Plus.

1. What is the man’s current monthly payment for calls?

(a) $50

(b) $60

(c) $100

2. What is true about his cell phone costs?

(a) Calls made after ten at night cost him $10.

(b) A company called Excellence provides him with cheaper rates.

(c) He now pays $40 less for his service than he did before.
Track 176
B. Listen to the talk. Answer the questions.

M: People say the Internet has really changed the world. It’s described as a useful research tool. It allows millions of people to access information. But the content of websites varies. Some contain information written by experts. Others are written by normal people with strong opinions. Some sites also contain photos or information that isn’t legal. That’s why people need to be careful when using the Internet. We should teach people how to use it properly. We should also protect our children.
1. What is the talk mainly about?

(a) The fact that the Internet is both useful and dangerous

(b) How to use the Internet to do research in the correct way

(c) Stopping content that isn’t legal from being found on websites

2. What is the man’s opinion of the Internet?

(a) He thinks it’s a wonderful tool for stopping crime.

(b) He believes all Internet content is written by people with strong opinions.

(c) He thinks people must be taught to use it wisely.
Track 177
C. Study the graph. Then answer the questions.

1. Which of the following statements is true according to the graph?

(a) The company distributed the most normal fuel cars in the USA.

(b) The company distributed the most electric cars in China.

(c) The company distributed more normal fuel cars in Sweden than electric cars.

(d) The company distributed the least electric cars in England.

2. Now listen to a conversation about the graph. Choose the incorrect information in the graph.

W: How are sales of the new electric car?

M: We did well in Sweden. We distributed the most electric cars there, 50,000 units.

W: How about China?

M: Slightly less, about 30,000 electric and 70,000 normal fuel cars.

W: The USA and China bought the same number of electric cars?

M: No, the USA bought more electric cars. But that country bought fewer normal cars than China. England remains our smallest market for the new product. We only distributed around 20,000 there.

Track 178
A. Listen and choose the best response.

1 .M: Where does your company sell your computer games?

W: (a) They have an action-based content for boys.

(b) It isn’t legal to buy those in my country.

(c) We distribute them across Europe and Asia.

2. W: Does your computer company make lots of money?

M: (a) Sometimes, but it varies from year to year.

(b) They can’t access my bank account for money.

(c) We distributed fewer computers to them last year.

3. M: What’s he doing about those people that stole his computer program?

W: (a) I couldn’t access the program on my system.

(b) He decided to take legal action against them.

(c) The program was translated into thirty-four languages.

Track 179
B. Listen to the conversation or talk and answer the question.

1.

W: Good morning. Biram Bank. How can I help you?

M: Hi. I’ve just opened a second account with you.

W: Yes? Is there a problem?

M: Well, I don’t seem to have access to Internet banking. Can I get it?

W: Sure. Just come in and fill out some papers with our legal department.

M: OK. That won’t be a problem.

W: Anything else?

M: No, everything else is working properly. Thanks for the good service!

Why is the man calling the bank?

(a) He wants to open another account.

(b) He has a legal problem with his account.

(c) He wants to know how to get Internet banking.

(d) He wants to thank the bank for its service.

2.

M: Sunae, can you translate these Korean directions?

W: Sure. What are you doing?

M: I’m trying to connect our new movie player.

W: Where’s the old one? Did you sell it?

M: I gave it to a friend. It didn’t play movies from this region.

W: What do you mean? Was it broken?

M: No. It isn’t legal to watch certain disks on certain machines. They won’t play them.

W: Well, at least that old player wasn’t too expensive!

What is true about their old movie player?

(a) The man sold it to a friend.

(b) The machine was broken.

(c) It couldn’t play certain disks.

(d) It cost too much money.

3.

W: I bought my mom an e-reader for Christmas. An e-reader is an electronic reader. It comes loaded with hundreds of files, each containing an e-book. Now she has hundreds of books stored on one device! It doesn’t weigh much, so she can carry it around wherever she goes. She can read any place and any time! My mom’s eyes are bad. Using this, she just makes the print larger to read with ease!

Which of the following best summarizes the theme of the talk?

(a) Good gift ideas for aging parents

(b) The benefits of electronic readers

(c) Why electronic readers aren’t heavy

(d) Reading made easier for older parents
Track 180
C. Study the pie chart. Then answer the questions.

1. Which of the following statements is NOT true according to the chart?

(a) Fifty-five percent of the work the company does is translating Chinese.

(b) More Korean is translated than Japanese.

(c) Twenty-three percent of the work is translating Japanese.

(d) The language the company translates the least is Thai.

2. Now listen to a talk about the chart. Choose the incorrect information in the chart.

W: My company translates Asian website content into English. Just over 50 percent of our work is translating Chinese. We also work for Korean companies. This accounts for a bit over 20 percent of the work we do. Seventeen percent of our work is for Japanese websites. We used to translate Thai, but the market was too small. We’ve replaced it with a Vietnamese service. That is growing nicely!
Units 10–12 Review

Track 181
A. Listen and choose the best response.

1. M: How many stars are there in the sky?

W:
(a) Scientists say there are billions!

(b) The moon is brighter than the stars.

(c) The number of stars you can see varies.

2. M: Is it OK to drive and use my phone at the same time?

W:
(a) I do not know how to drive.

(b) You can access email from your phone.

(c) No, that’s not legal.

3. M: Did you read the email I sent you yesterday?

W:
(a) Yes, I will read it tomorrow.

(b) Yes, but I didn’t have time to reply yet.

(c) Is the email private?
4. M: Why did you hang up the phone while I was talking?

W:
(a) I couldn’t hear you. There was only silence.

(b) I wasn’t talking on the phone.

(c) There was a lack of power.

5. M: Why did the musicians stop their performance?

W:
(a) There was a lack of interest from the public.

(b) I can’t access tickets online for the show.

(c) The music performance was incredible!

6. M: Can we watch scary movies at school?

W:
(a) There are several movies in my school.

(b) No, it’s not legal.

(c) No, the content is not proper for students.

7. M: What did you have for breakfast?

W:
(a) No, I haven’t eaten breakfast yet.

(b) I drank some grain powder mixed with milk.

(c) I couldn’t eat because my tongue hurt.

8. M: That map looks unusual. What’s it for?

W:
(a) It’s a map of the bicycle routes in this city.

(b) I bought this map for my brother.

(c) We are surveying the area.

9. M: Did you really receive a letter from the president?

W:
(a) The president receives a lot of letters each day.

(b) No, I need someone to translate it.

(c) Yes, it’s in the red file on my desk.

10. M: How is your baking class?

W:
(a) I wish I could take a baking class, too!

(b) It’s great. I learned to make a cake with three layers!

(c) This powder is baking soda.

Track 182
B. Use the words to fill in the blanks. Listen and check your answers.

W: 1. A storm is coming. You should shut the windows.

2. The man is surveying the region with a special tool.

3. The lion looks violent. It might bite.

4. The doctor is looking at the exposed part of the boy’s tongue.

Track 183
C. Listen and choose the best response.

1. M: What are you using your computer for?
W: (a) The computer is for my mother.

(b) I have many work files in my computer.

(c) I’m exploring some new websites.

2. M: What kinds of websites are you accessing?
W: (a) Well, they are mainly about languages.

(b) I check my email every day.

(c) These websites have useful content.

3. M: What is their content like?
W: (a) This one translates phrases from one language to another.

(b) I really like the content.

(c) They are too difficult to use.

4. M: That’s incredible. What else is there?
W: (a) No, it’s not that incredible.

(b) This one will pronounce any words you enter.

(c) The websites vary a lot.

5. M: Can you access them for free?
W: (a) You can look at them in your free time.

(b) No, this is a private site, so you have to pay.

(c) Yes, you should pay to look at them.

Track 184
D. Listen to the conversations or talks. Choose the right answers.

1.

M: I don’t recognize where we are driving. Do you?

W: Yes, we’re on the highway to the northern part of the city.

M: We don’t want to go there, do we? Shall I turn around?

W: Yes. I think there is a highway exit ahead of us.

M: How far away is it?

W: I think it’s about one mile away.

What is the purpose of the conversation?

(a) To discuss the regions of the city

(b) To look for a highway

(c) To decide on directions

(d) To search for a store

2.

M: Have you heard about the machine that sells gold?

W: No. What do you mean?

M: There is an automatic vending machine that gives you gold when you put in money.

W: Why would anybody want that?

M: Some people think gold is better to have than money.

W: It doesn’t seem like a good idea to have gold exposed in public like that.

What is the woman’s opinion of the machine?

(a) She thinks it’s a bad idea.

(b) She wants to use it.

(c) She thinks it’s great.

(d) She doesn’t care about it.

3.
W: The ways to generate clean energy vary widely. Some places use the wind to produce electricity. Other places use ocean waves to do it. In Iceland, they use the earth’s natural heat. Scientists discovered that Iceland is located above a crack on the earth’s outer layer. Heat from the lower layers comes through the crack. They developed a method to use that heat to make buildings warm. None of these methods create pollution.

What is the main topic of the talk?

(a) Iceland is a cold country.

(b) The earth has both hot and cold layers.

(c) It’s hard to make electricity.

(d) There are many ways to get clean energy.
4.

M: A terrible storm recently exposed a historic item near New York City. Ninety years ago, a boat sank in the sea near the city. Nobody knew how to get it back. Over time, the sea naturally covered it with sand. People forgot about the boat. The recent storm that hit the area moved all of the loose sand away. The boat was exposed again. Researchers want to study it before the sea covers it with sand again.

What is NOT true about the boat in this talk?

(a) The boat sank in the sea.

(b) People covered the boat with sand.

(c) A storm moved the loose sand covering the boat.

(d) People forgot about the boat.
Wrap-Up Quiz
 Track 185
[Questions 1–5] Listen and choose the best response to each question or statement.

1. Did you analyze the bones in the laboratory?

(1) I never participate in phone surveys.

(2) Yes, some bones are very ancient.

(3) I believe we examined them yesterday.

2. Where do you propose we have the party?

(1) Let’s go to that restaurant by the lake.

(2) We will celebrate this coming weekend.

(3) He proposed marriage at the private dinner party.

3. I will compete in a marathon on Saturday.

(1) Great! Just take your time and don’t rush.

(2) I can’t predict what the weather will be like then.

(3) Winning took me a great deal of effort.

4. Can I borrow $50 in cash?

(1) Don’t carry too much cash on you!

(2) Absolutely, I have plenty.

(3) The rate is now five percent.

5. Will you go to his government office this morning?

(1) No, I won’t vote for his government again.

(2) I arranged with the office to have today off.

(3) Yes, I intend to arrive there around 8 a.m.
[Questions 6–14] Listen to the conversation and answer the question.

6.
W: I have to make a decision about going to John’s party on Friday.

M: Do you have other plans?

W: No, but I have a test Saturday morning. I’m anxious about failing.

M: I suggest you put in extra effort over the next few days to prepare for the test. Then you can attend the party.

W: Sounds good! Have you bought John a birthday present yet?

M: No. I thought I might get him a novel.

W: Good idea. Let’s buy one together. I’m so glad I can go!

7.

M: Hi, Suzie! Are you still coming to the gym this afternoon?

W: No. I’m going to the art gallery to see the Kay Matthews exhibit.

M: I saw that last weekend. It’s incredible. I had to write a paper on her for my art course.

W: Are you calling about our Space Club meeting?

M: Uh-huh. I need to inform you it’s been moved from six to five.

W: Is the guest speaker still astronaut Jim Johnson?

M: Yes, he’s great. Will you make it?

W: Sure!

8.

W: Is Sally bringing her kids along this weekend? I hope they don’t act badly.

M: You find young children rather demanding, don’t you?

W: It’s not that. I just think they need to learn how to behave properly. It’s their parents’ responsibility!

M: So I could convince you to have kids one day?

W: Yes. Or we could adopt some? Taking in unwanted kids is a good way to contribute to society.

M: True!

9.
M: I wish we could stay on this beach vacation forever!

W: I know what you mean. Walking along this shore is so relaxing. I love beach vacations best.

M: Being here is such a contrast to city life. It makes one appreciate nature more.

W: This coastal environment is incredible. Do you prefer it to that jungle trip we had?

M: Oh yes. It’s certainly much cheaper. All around, it’s just a better package.

W: I totally agree.

10.
M: I want to learn to play an instrument. I was thinking about the guitar.

W: Classical or electric guitar?

M: I don’t have a clue. But electric is probably easier.

W: Someone told me one can learn to play drums with ease. They said it’s the easiest musical instrument to start with.

M: That’s a thought!

W: I learned the violin in my youth. It was very challenging.

M: Violin? No, thanks. I’ll stick with my original choice.
11.

W: Have you noticed that these blueberry drinks make your tongue blue?

M: Yeah. They aren’t made with real blueberries. They just add that flavor. It’s made from chemicals.

W: Ugh! That doesn’t sound very healthy.

M: It isn’t. They do it to save money. That’s why they are so cheap. Using fresh fruit is more expensive.

W: So don’t they contain any real fruit? They must add some.

M: I doubt it. This restaurant can’t afford real blueberries for their drinks.

12.

M: Do you intend to go to Thailand with your girlfriends?

W: When Tina originally asked me, I said no. But I’ve changed my mind.

M: It must have been Sarah who convinced you to go.

W: Actually, it was Jill. She said she’d organize everything and help me pay.

M: And did you discuss the trip with Jessica, too?

W: Yes, we spoke about it for the first time this week over coffee.

13.

M: Are you coming to the dinner benefit with me?

W: The one for the political leader? I suppose I have to wear formal clothes!

M: He requested that we come. He’s trying to generate funds for his next campaign.

W: It’s not exactly to help the poor; but OK, I’ll go.

M: Great. And in response to your question—dress normally.
W: You mean I don’t have to look smart?

M: It isn’t a grand event. The only smart thing you’ll need is your brain!

14. M: I’m going to the store. Shall I pick up some milk?

W: We have plenty. But we are out of cleaning powder.

M: I’ll buy some. Will the cheapest kind do?

W: Select any brand you like. I guess cheap is better. I would appreciate a favor, though.

M: What’s that?

W: Take my car and fill it up while you’re out?

M: If I must! I suppose next you’ll want me to get pizza for lunch.

W: Great idea! Were you planning to?

[Questions 15–16] Look at the advertisement or pictures. Then listen and answer the question.
15. Read the advertisement. Then listen to the conversation. Choose the incorrect information in the advertisement.

W: The “Save the Amazon Jungle” campaign organized a free music concert!

M: Cool! Who is playing?

W: I don’t know exactly, but Sting, Britney Spears, and Korean singer Psy will be there.

M: Excellent! Where are they staging it?

W: In Central Park on Saturday.

M: Oh no, I have to work on Saturday. What time does it start?

W: At three in the afternoon. It will be on for a while, so just come when you’re done.

16. Look at the four pictures and listen to the statements. Which picture does not match the statement?

(1) This man is a military leader.

(2) This man is a university professor.
(3) This man is a government minister.

(4) This man is a wheat farmer.
[Questions 17–18] Look at the graph and answer the questions.

17. Which of the following statements is NOT true according to the graph?
18. Now listen to a conversation about the graph. Choose the incorrect information in the graph.

W: Let’s examine the graph on teacher employment. I want to check that the gender balance is finally equal.

M: It certainly is! Look! Each year ten percent more female teachers were employed.

W: Except in 2011. That increase was only five percent.

M: OK, but by 2012 the gender balance was perfect.

W: I’m glad they’re employing more women. Back in 2009, only twenty percent were female! And a year later, only thirty!

[Questions 19–20] Look at the schedule and answer the questions.

19. Which of the following statements is true according to the schedule?

(1) Dr. Martin Strong will discuss dinosaur bones at the convention.

(2) Professors Proud and Song will discuss climate change after 3 p.m. on Monday and

Friday.

(3) The dinosaur bone display is open every day except Friday.

(44Dr. Rasminy talks about space and nuclear reactions at 2 p.m. on Monday.

20. Now listen to a conversation about the schedule. Choose the incorrect information in the schedule.

W: Are you attending the science convention?

M: Yes, I want to go to Dr. Rasminy’s 2 p.m. talk on Friday and see the dinosaur bones.

W: The display is closed that day.

M: Oh no! It’s my only free day. And you?

W: I’ll attend Monday’s talk on modern research methods at 3:00, and then the climate change talk at 4:30.

M: And the bones?

W: I’ll view those on Monday before Professor Tailor’s talk.

[Questions 21–22] Listen to the conversation and answer the questions.

W: How did this afternoon’s soccer match go?

B: They claimed victory by five points. And the weather was terrible. We played in mud!

W: It’s been raining a lot, but it should clear next week.

B: I twisted a leg muscle during the game.

W: Poor kid! Are you badly hurt?

B: Not really. I don’t need a doctor or anything.

W: Dr. Michaels’s office is so close. I could make a quick appointment.

B: Don’t. I’m sure it will gradually improve. But I’ll have to sit out our follow-up game.

W: If you leg hurts a lot, let me know. I’ll give you some medicine.

21. What is the conversation mainly about?

22. What is true about the boy?

[Questions 23–30] Listen to the talk and answer the question.

23.

W: Alexander the Great was an impressive military leader from ancient Greece. Military academies still teach some of his battle strategies. By the time he was thirty, he had created a great empire. It was one of the largest in the ancient world. He also spread Greek culture to other areas. He settled Greeks in many Eastern cities. He had a great influence on the ancient world.

24.

M: There are billions of stars in the universe. There’s only one in our solar system. It is the sun. It’s also the largest object in our solar system. Like all stars, it has an incredibly hot atmosphere. Temperatures on the sun are extreme. Ninety-eight percent of the sun consists of gas. Only two percent consists of metals. This star generates all the heat and light that keeps us alive.

25.

M: It’s almost time for our school’s annual fund-raising dance. I know many of you are under pressure to study for exams. You want to achieve good results. And you should be encouraged to do so. I know you’re busy. But between studies, you could sell dance tickets. It helps us collect money for a good cause. We feed the homeless! Please do your part.

26.

W: In today’s science class, we’ll discuss which chemical elements are found in salt. After that, we’ll do a series of experiments in the laboratory. We’ll observe how salt interacts with other chemicals. Then I’ll give you a quick quiz on what you’ve learned. I seem to have left the quiz papers in my office. Please review last week’s work while I collect them. I expect total silence while I’m gone!
27.

M: Charles Darwin was a British scientist born in 1809. In 1838, he started working on a theory. It stated that all animal species developed from common ancestors. He argued that humans developed from monkeys. He wrote a book called On the Origin of the Species. It was published in 1859. Some religious people still feel upset about his ideas. As late as 1999, they tried to ban schools from teaching them.

28.

M: Barack Obama is America’s first black president. He has an interesting heritage. His mother was from Kansas, in America. His father was from Kenya, in Africa. They met at university in Hawaii. Obama was born there. When he was little, he moved to Indonesia with his mother. After a few years, he went back to Hawaii. He was employed as a lawyer and teacher before starting a political career.
29.

W: The water cycle is the movement of water between the earth’s surface and the atmosphere. On earth, water is found as a liquid or as a solid in the form of ice. The sun heats water and ice from lakes and seas, turning it into a gas. This gas rises up into the sky. It gathers inside clouds. When there’s a lot, it falls back to earth as rain.

30. Study the map and listen to the talk. Where will Mr. Jones work?

M: Welcome to the legal department, Mr. Jones. To our immediate right is a private meeting room. The next door to the right is actually the bathroom, while the first room on your left is a storeroom. We keep old law books and files there. The next room on the left is where you belong. All senior workers have desks in there. Our kitchen area is at the back, near the emergency exit.
[Questions 31–32] Listen to the talk and answer the questions.

W: Stalin is a well-known historical figure. He was born Iosif Dzhugashvili but changed his name to Stalin. This name means something similar to “metal man” in Russian. He chose his new name so that people would know he was tough and strong. He had a great hand in transforming Russia. His rule had a huge impact on the country. He turned it from a weak farming nation into a strong industrial one. This wasn’t conducted with ease. He harmed and killed many people to achieve his goals.

Listening Drive 4 Workbook Transcripts

Unit 1 Art and Culture

Track 186

B. Listen and choose the best response.

1. Do you know how to play any musical instruments?

(a) Yes, I have a radio.

(b) Yes, I can play the piano.

2. Were there any interesting stories in the newspaper today?

(a) There was one item about a royal wedding.
(b) The newspaper is too formal.

3. I have an appointment with my friend. Where should we go?
(a) Why don’t you go to the art gallery?

(b) The art gallery opens at nine.

4. Have you eaten at that new French restaurant yet?

(a) Yes, I have eaten French food before.
(b) Yes, but the food quality was not good.

5. I’m taking piano, singing, and violin classes every day.

(a) Wow! You have a busy schedule.
(b) You can play those instruments?

Track 187

C. Listen to the conversation or talk and complete the notes.

1.

W: How long can we spend in the museum?

M: We shouldn’t spend more than two hours there.

W: That isn’t very long. We’ll have to just visit the most famous works then.

M: Right. Let’s focus on quality works like the Mona Lisa and the statue of David.

W: After the museum, we can take a taxi to the Eiffel Tower.

M: Good idea. We can spend about one hour there.

2.

M: The Starry Night is certainly one of van Gogh’s most famous works. When you first look at it, the strange curly lines in the sky catch your eye. Somehow, those lines are filled with emotion. The lines lead your eyes to the bright stars and then the town. There is a feeling of peace over the dark town. And the bright windows of the houses speak of comfort and hope.

Track 188

D. Study the schedule and listen. Fill in the blanks.

W: Welcome to our Music Lovers Summer one-day conference. Today we are offering four events. In the morning, there is a lesson on how to appreciate classical music. That will be held in the Grand Hall. Also in the morning, there will be a talk called “The Categories of South American Dance.” It will take place in the Rose Theater. In the afternoon, there will be a workshop called “Making Your Own Instruments.” It will take place in the Moon Gallery. We hope to see you there.

Unit 2 Lessons from the Past

Track 189

B. Listen and choose the best response.

1. I read a book that said Egypt’s pyramids were built by slaves.

(a) There are some books on slaves in the library.

(b) Oh really? I wasn’t aware of that.

2. Did you have a good time at the museum yesterday?

(a) Yes. I strongly advise you to go see it.

(b) No, I wasn’t aware of a trip to the museum.

3. Have you ever heard of Genghis Khan?

(a) Yes, I’m familiar with him.

(b) No, I haven’t met him.

4. I’m so worried I will fail the big history test tomorrow!

(a) I wouldn’t advise doing the test.

(b) Try not to have negative thoughts.

5. Do you think your ancestors led good lives?

(a) Yes, I think they were very moral people.
(b) Yes, they were very evil.

Track 190

C. Listen to the conversation or talk and complete the notes.

1.

M: What are you doing, Jill?

W: Reading a book about British killer John Christie.

M: Did he harm many people?

W: Yes, he hurt and killed at least eight women.

M: That’s terrible! Killing is not moral at all! When did he do that?

W: Over ten years, between 1943 and 1953.

2.

W: Are you aware that in 1861 the north and south of the United States had a war? They fought over slavery. People in the north didn’t think owning slaves was moral. And it isn’t! But people in the south wanted to keep their slaves. They thought their huge farms could only be run with slaves.

Track 191

D. Study the map and listen. Use the words to complete the map.

M: This building is called the Colosseum. Shows were held here for our Roman ancestors. To the left of us is the slaves’ room, and on the right is the area where animals were kept. The emperor sat at the back. When he said to begin, the slaves and animals were put in the fighting area, which is ahead of us. They would then fight and try to harm or even kill each other. It was an evil performance!

Unit 3 Health and Fitness

Track 192

B. Listen and choose the best response.

1. Can you advise me about how to lose some weight?

(a) It is important to resist the urge to eat too much.

(b) My mother suggested you gain some weight.

2. This cake is so delicious. What is in it?

(a) Believe it or not, it is made from carrots!
(b) Carrot cake is delicious, isn’t it?

3. Do you like to play basketball, baseball, or soccer?

(a) Yes, I like watching all sports.
(b) I prefer individual sports.

4. What kinds of things do you usually eat for breakfast?

(a) I enjoy having some bread with butter on it.

(b) I don’t eat butter.

5. I’ve been exercising for three months, but I keep getting heavier!

(a) You should use butter to make it lighter.
(b) You probably gained muscle weight.

Track 193

C. Listen to the conversation or talk and complete the notes.

1.

M: What are you eating?

W: Carrots. They’re really healthy.

M: I know they contain vitamins that help improve vision.

W: They also help prevent heart disease. If eaten uncooked, they even help clean your teeth!

M: Wow! Do they contain fat or sugar?

W: Some sugar, but no fat.

M: Thanks. I’ve gained some great health information! Pass a carrot!

2.

W: Butter is usually made from cow’s milk and cream. It goes bad easily and should be kept cold. It is used to bake cakes and cookies and is eaten on bread as a spread. Melted butter is often used to make sauces. Butter contains lots of fat, so it's better to eat only small amounts. Resist food with butter when dieting.

Track 194

D. Study the schedule and listen. Fill in the blanks.

M: I’m trying to lose weight. Every weekday I will exercise and eat a proper lunch. On Monday, Wednesday, and Friday, I’ll take yoga classes. On Monday, I also play baseball with my friends. On Tuesday and Thursday, I’m taking swimming lessons. I’ll start learning boxing on Thursday, too. On Monday and Wednesday, my lunch will be a glass of carrot juice, but on Tuesday and Thursday I’ll have ordinary salad. On Friday, I treat myself to some bread and butter!

Unit 4 Sports and Hobbies

Track 195

B. Listen and choose the best response.

1. What did you think of the ballet performance yesterday?

(a) Ballet motions are so graceful.

(b) The dancers’ motions were so graceful!

2. Can you tell me how to be successful at school?

(a) It’s important to have a study strategy.
(b) You should get up early so you don’t have to rush.

3. I spilled juice on my computer. How can I clean it?

(a) Never wipe the computer with a strong soap.
(b) Just wipe it with a wet cloth.

4. Did your favorite baseball team win the game last night?

(a) Yes, it was a great victory.

(b) Yes, it was a good strategy.

5. What will happen if I don’t play with the proper motions?

(a) You shouldn’t put pressure on yourself.
(b) You will probably feel some pain.

Track 196

C. Listen to the conversation or talk and complete the notes.

1.

W: How did the match go?

B: We lost again! It’s the third time!

W: That’s not so bad. It’s not like your team is weak.

B: Then why don’t we achieve victory?

W: Do you play with a positive attitude?

B: I try. It’s hard when we’re always losing.

W: Put less pressure on yourself. Don’t worry about the other team. Relax and enjoy the games more!
2.

M: A hobby is any activity one does which calms and relaxes one. People have different hobbies. Some go hiking with friends. Others collect toys or take photos. Choose a hobby that fits your character. Modern life is full of all kinds of stress and pressure. It’s important to make time to relax. That’s what your hobby is for!
Track 197

D. Study the map and listen. Use the words to complete the map.

W: OK, here’s our strategy to win the boat race. First, we will sail straight until we come to Body Island. We’ll turn left there and then go around the island until we are on its north side. At that point, we will see Roger’s Island in the distance. We’ll sail our boat between those two islands. The waves will be big, so take some medicine to help avoid motion sickness. After we pass the islands, we’ll see the Pointy Rocks to the south. We’ll turn left again and then rush to Victory Island.

Unit 5 Social Sciences

Track 198

B. Listen and choose the best response.

1. Did you organize the books I gave you?

(a) Yes, I divided them into four categories.

(b) No, I did not compare them.

2. Was it hard for slaves to run away from their masters?

(a) No, they took shelter with their friends.
(b) Yes, so it took a lot of courage.

3. Is it OK to miss school because of a doctor’s appointment?

(a) No, you should estimate the time you need.
(b) You should discuss it with your teacher.

4. How can you check the quality of your homework?

(a) I could compare it with my friends’.

(b) I estimate it.

5. Those people look angry. Do you think they are fighting?

(a) No, I think they are just pretending.
(b) Yes, I think they have great courage.

Track 199

C. Listen to the conversation or talk and complete the notes.

1.

W: Social scientists are very interested in tribes that live deep in the Amazon forest. Some tribes have never met people from the outside world! For a long time, no one knew these tribes even existed. They were first observed from airplanes. Their culture has stayed the same for centuries. They wear few clothes and build shelters from trees and grass.

2.

W: What exactly are the social sciences?

M: They are a diverse field of study on human behavior and society.

W: You mean subjects like psychology and history?

M: That’s right. Even economics is a social science, studying how humans work with money. Studying the social structures of different tribes is another, known as human science.

W: And what about medicine?

M: No, that’s a physical science.

Track 200

D. Study the chart and listen. Use the words to complete the chart.

W: A psychologist divided us into four groups according to how we learn. She said most people are “talking” learners. They learn best when discussing things with other people. Next, about twenty-three percent of people are “seeing” learners. They learn best when looking at lessons. Compare that to twenty-one percent of people who are “hearing” learners. Those learners prefer to listen to lessons. The last group is the “touching” learners. Their method of learning is to handle items.

Unit 6 Let’s Go Traveling!

Track 201

B. Listen and choose the best response.

1. Did you see lots of old villages on your tour of Scotland?

(a) None of the tours interest me.

(b) Yes, none of them were younger than 300 years old.

2. How did you get a window seat on the train?

(a) I requested it when I bought my ticket.

(b) I requested to change my plane seat.

3. Did you eat any delicious food while you were in Brazil?

(a) Yes, I arranged for food to be delivered to my room.
(b) Yes, I stayed in a region famous for food.

4. Why did you decide to visit China instead of Taiwan?

(a) Actually, my original plan was to go to China, but I didn’t have enough time.

(b) The two countries are very close.

5. How did you learn about that art gallery you visited in Rome?

(a) A man approached me and told me about it.

(b) It was in my original plan.

Track 202

C. Listen to the conversation or talk and complete the notes.

1.

M: Excuse me. May I request a special in-flight meal?

W: Yes, sir. I can arrange that for you.

M: I’d like a meat-free lunch for the trip.

W: OK. I'll make sure that a special request is made for you.

M: And could I have orange juice with that?

W: All of our flights serve that, sir.
2.

W: There are many wars going on right now in Africa’s northern regions. I would not advise that you travel there this year. But it is a beautiful continent. Why don’t you go south? Visit South Africa. You will see famous historical sights. You can also view wild animals and play great golf! I can arrange a fun vacation for you there!

Track 203
D. Study the advertisement and listen. Fill in the blanks.

M: Do you love new food? Star Tours is offering a five-day vacation for two to Europe. You’ll begin your trip in Italy, where you can try pizza cooked according to the original recipe. After that, we’ll head to France. We will visit several towns in the cheese-producing regions. Finally, we will arrange a tour to a German castle. There we will eat the best sausages on the continent. It’ll be an adventure for your stomach.

Unit 7 Famous People

Track 204

B. Listen and choose the best response.

1. Have you ever heard of the singer Buddy Holly?

(a) No, I have not heard his songs.

(b) He was the victim of a plane accident, wasn’t he?

2. I want to cook a recipe I saw on TV, but I don’t have butter.

(a) How about replacing it with oil?

(b) That’s an incredible recipe.

3. Do you want to go to a baseball game with me tonight?

(a) I can’t. I have to participate in a concert.
(b) Yes, I’m replacing John in this match.

4. Why are there so many people lined up in the bookstore?

(a) They are waiting to be rescued.

(b) A famous author will sign books there today.

5. Did you know that Michael Phelps won twenty-two Olympic medals for swimming?

(a) Yes, he is an incredible swimmer.

(b) Yes, he participated in several Olympic games.

Track 205

C. Listen to the conversation or talk and complete the notes.

1.

W: Have you heard of Sigmund Freud?

M: Sure. They call him the father of modern psychology.

W: He is also the author of many psychology books.

M: Some of the work he did on the human mind was incredible.

W: He really changed the way people think about how minds work.

M: Where was he from?

W: Austria. But later he moved to England and lived there.

2.

M: Joe DiMaggio was a famous American baseball player. He played for the New York Yankees team for thirteen years. He participated in the Baseball World Series many times. His team won the series nine times. He was married to two famous actresses. His first wife was Dorothy Arnold. His second wife was the star Marilyn Monroe.

Track 206

D. Study the schedule and listen. Fill in the blanks.

W: Let me announce the speaking events for tonight. This movie is based on a popular book series. At six, author Ken Jaspers will talk about his strategy of writing. John Slattery, the main actor, will give a talk at seven. It will be about his character’s military career. At nine, actor Robert Webb will talk. He will share his incredible story about his scene with a member of the royal family.

Unit 8 Let’s Do Business!

Track 207

B. Listen and choose the best response.

1. Are you happy with the job you have now?

(a) Yes, I am employed.

(b) Yes, but I want to earn more money.

2. I’m going to a really formal business meeting. What should I wear?

(a) You should wear your brand-name jeans.

(b) You have to wear a suit, of course.

3. Do you think your brother will get that job at the bank?

(a) Yes, I think they will hire him.
(b) Your brother will earn a lot of money.

4. Do you know why John didn’t come to work today?

(a) Yes, John missed work today.

(b) He claims to be really sick.

5. Who from this class do you think will be most successful?

(a) Tom is the most likely. He studies so hard.

(b) Toms earns the most money.

Track 208

C. Listen to the conversation or talk and complete the notes.

1.

M: Sarah, what do you think of my business suit?

W: Is this the one you bought last year at Men’s Fashions?

M: Yes. It’s the first time I’m wearing it to the office.

W: I remember it was quite expensive.

M: Yes, I paid over $1,000 for it.

W: To be honest, I prefer your black one.

2.

M: I design telephones for a phone company. I caught someone I employ stealing. He took some designs for a new phone from my desk. He planned to sell them to another company. He did it to earn extra money. My boss and I are meeting now to discuss what happened. It’s likely he’ll say I have to fire the thief!

Track 209

D. Study the advertisement and listen. Fill in the blanks.

W: Geoff’s Computers wants to hire a new salesperson. We will employ someone with these qualities. You should be familiar with the main computer brands. You should also be able to talk to people well. You must wear a suit each day. Your hard efforts will be rewarded, as we will pay you fifteen percent on all products sold. In addition, we offer annual bonus pay to our best salespeople.

Unit 9 Science and Medicine

Track 210

B. Listen and choose the best response.

1. I saw your sister and she seemed upset. What happened?

(a). She was declared the winner.

(b) She argued with our mother.

2. You were reading a magazine report earlier. What was it about?

(a) I edited it.

(b) It listed probable causes of many diseases.

3. What was the announcement on the radio about?

(a) A minister declared today “Science Day.”
(b) We argued about which program to listen to.

4. How did Thomas Edison invent so many items?

(a) I suppose he was just a really smart man.

(b) He discovered electricity through his hard effort.

5. Did you hear the hospital hired an incredible new doctor?

(a) The doctor has found a possible cure for AIDS.

(b) Yes, his methods are strange, but he gets results.

Track 211

C. Listen to the conversation or talk and complete the notes.

1.

M: Have you tried this new medicine? The advertisements all declare it’s the greatest headache cure.

W: Do you agree?

M: I have used many drugs which work far better.

W: So would you recommend it or not?

M: Only if one cannot afford something else. It is cheap!

2.

W: Marie Curie was a famous scientist. She worked with her husband, Pierre. He was also a scientist. She discovered an element called radium. She won a Nobel Prize for this discovery. Curie believed radium could help as a cancer cure. But it was also a poison. It is probable that Curie later died partly from radium poisoning. She also had cancer!

Track 212

D. Study the chart and listen. Use the words to complete the chart.

M: We asked several people how they treat a cold. Here is what they said. Forty-seven percent of people try to cure their colds by drinking hot tea. The method of twenty-three percent of people is to take very hot baths. Another twenty-one percent of people try to get over their colds by taking vitamins. Finally, nine percent of the people we talked to said they try to exercise as a way of fighting their colds. Which methods do you use?

Unit 10 The World of Nature

Track 213

B. Listen and choose the best response.

1. I’m trying to find my way out. Where should I go?

(a) Go to the exit.

(b) There is an exit over there.

2. That shirt you bought looks great, but does it fit?

(a) Actually, it’s a bit loose.

(b) It’s not loose at all.

3. How can dogs drink from cups if they can’t pick them up?

(a) They like to stick their tongues out.
(b) They use their tongues like spoons.

4. Did your teacher answer your question about the test?

(a) No, she hasn’t replied to my email yet.

(b) I’ve shut down my computer.

5. Don’t you think it’s really cold in this building?

(a) Yes. I’ll shut the window.

(b) There’s a storm coming.

Track 214

C. Listen to the conversation or talk and complete the notes.

1.

G: Why are you so red in the face?

B: I ran from a scary dog near the school exit. It tried to bite me!

G: Sounds dangerous. How far did you run?

B: About half a mile. I didn’t see any buses along the way.

G: You must be glad to be home safe.

B: I am. I’m also happy I’m a fast runner!

2.

W: Tornadoes are terrible wind storms. They spin rapidly in circles. They travel for miles and take whatever is in the way with them. These storms are so strong they can pick up houses or cars! They can pull huge trees up out of the ground. It’s very important to take shelter when a tornado approaches, or else you could be killed!

Track 215

D. Study the map and listen. Use the words to complete the map.

M: I want to show you this cave I found. If you look to the left, you can see an area where a bear used to sleep. Straight ahead, you can see some loose rocks. That used to be an exit, but several years ago there was an incredible storm and the rocks fell down, so now it is shut. On the right, there is a long tunnel—more than five miles long! Let’s go out through the exit behind us—the silence here is scary!

Unit 11 Exploring Earth and Space

Track 216

B. Listen and choose the best response.

1. I’m bored. Can you think of anything to do?

(a) Shall we rent a movie to watch?

(b) I like to explore new places.

2. What do you enjoy doing when you go to a foreign country?

(a) I like to just walk around and explore it.

(b) I will take a different route.

3. Were early adventurers kind to the new cultures they met?

(a) Unfortunately, they often had violent meetings.

(b) There was a lack of understanding between them.

4. If you get lost in the forest, what should you do?

(a) You should survey the area first and look for shelter.

(b) There would be no lack of food!

5. How does Bill Gates fly to other countries?

(a) He’s worth billions of dollars.

(b) He has his own private airplane.

Track 217

C. Listen to the conversation or talk and complete the notes.

1.

M: Want to explore this town with me?

W: Yeah! It’s such fun discovering new places.

M: What route shall we take?

W: My guide book says the northern part of town is prettier. I suggest we start there.

M: OK. And shall we have lunch there, too?

W: Yes. Let’s stop to eat when we get hungry.

2.

W: Roald Amundsen was an adventurer from Norway. He explored the world’s polar regions. He was the first person to get a ship through the icy route along North America’s northern coast. He was also the first man to reach the South Pole. He did so in December 1911. His team beat a British team in the race to get there first.

Track 218

D. Study the advertisement and listen. Fill in the blanks.

M: We are hiring survey experts to work on our survey ship. Our ship explores several regions to make maps of the ocean floor. We also try to expose oil under the ocean. This winter, we will go to the northern Pacific Ocean. Warning: in winter, there is a lack of sunlight. There might also be violent storms. Thus, we employ men and women with strength and courage. We pay very well: $14,000 per month.

Unit 12 Using Modern Technology

Track 219

B. Listen and choose the best response.

1. How did you learn about the new brands of TVs?

(a) A salesman was distributing ads outside.

(b) The brands vary a lot in quality.

2. Where on your computer do you keep pictures of your parents?

(a) They are in a file called “family.”

(b) I’ve lost the files.

3. Did you see how many movies that man owns?

(a) No, he didn’t distribute them.

(b) Yes, but his method for getting them was not legal.

4. Can you send me an email today while you are at work?

(a) No, I can’t access my email from the office.

(b) Let me show you how to access your email account.

5. What is this website about?

(a) My brother has a better website than I do.

(b) This website will pronounce words you type.

Track 220

C. Listen to the conversation or talk and complete the notes.

1.

M: I can’t understand this email in German.

W: Do you have some way to translate it?

M: Yes. I could ask my sister. She speaks German. Or I may need to buy an electronic dictionary.

W: Use the Internet! Many sites translate text free. It won’t be perfect, but it will give you some idea of the content.

M: Electronic dictionaries are more accurate.

W: But expensive! Call your sister. If she can’t help, go online.

M: OK.

2.

B: My dad and I are very different. He likes reading print news. He buys the newspaper every day. He reads the content before work. He also prints all his important papers. He keeps them in files in his desk. I’m more modern. I prefer using electronic media. I read news on my smart phone, and I store files on my computer.
Track 221

D. Study the graph and listen. Use the words to complete the graph.

W: There is a new study about how people use computers. Here are the results by hours per week. Nine hours per week is used to generate email. Most people use about four hours each week to distribute pictures. The researchers were surprised about video viewing. People spend eleven hours accessing TV content on the Internet. However, most of the methods are not legal. Last, about six hours per week is used for studying.

PAGE
62
EW4_Listen_SB_TR

