

Exercise 1

Listen to the interview to Matt about his life at school and what he expects to do after school. Now complete the chart

NAME OF THE SCHOOL	
NAME OF THE STUDENT	
AGE	
FAVOURITE SUBJECT	
SPORT	
EXTRA ACTIVITIES	
STUDIES AT UNIVERSITY	
WORK AS _____ IN AN _____ IN _____ BECAUSE _____ _____	

Exercise 2

Listen to the passage on astrology and complete the chart.

Astrology means _____

_____ study the influence of _____

on people's lives.

According to astrology, the position of stars and planets influence

Zodiac signs are _____ divided in _____

The four natural elements are: 1. _____

2. _____

3. _____

4. _____

FIRE SIGNS	WATER SIGNS	AIR SIGN	EARTH SIGNS

Fire signs are _____

Water signs are _____

Air signs are _____

Earth signs are _____

What people think of astrology?

1. _____

2. _____

3. _____

4. _____

Exercise 3

Listen to the passage on New York and write the missing information.

NUMBER OF INHABITANTS	
LANGUAGES SPOKEN	
TWO OTHER NAMES	1. 2.
FIRST INHABITANTS	
FIRST EUROPEANS	
THE FIVE BOROUGHS OF NEW YORK	1. 2. 3. 4. 5.
TWO FAMOUS DISTRICTS	1. 2.
CLIMATE	IN WINTER: IN SUMMER:
SYMBOL	
DATE OF THE DESTRUCTION OF THE TWIN TOWERS	
NAME OF THE MEMORIAL	

Exercise 4

Listen to the passage on Ian Fleming and James Bond and complete with the missing information

IAN FLEMING		JAMES BOND	
Date of birth		First apparition	
Date of death		Year	
Father's job		Three actors interpreting James Bond	1. _____ 2. _____ 3. _____
First job		His code	
Job during WWII		Two characteristics	1. _____
Number of novels			2. _____
Number of short stories			

Exercise 5

Melanie and Claire are talking about what they like or dislike. Listen to the dialogue and write the missing information

	MELANIE	CLAIRE
Yesterday afternoon		
 Loves	1. _____ 2. _____ 3. _____	1. _____ 2. _____
 Likes	1. _____ 2. _____	1. _____ 2. _____ 3. _____
 Doesn't mind	1. _____	1. _____
 Doesn't like	1. _____	1. _____
 Hates	1. _____ 2. _____	1. _____

Exercise 6

Listen to Jack while he is interviewed by his headmaster about bullying another boy.

BULLIED BOY	
BULLYING BOYS	
JACK'S FIRST VERSION	
WHAT DID THEY WANT FROM MARK?	
WHAT DID THEY DO TO MARK?	
JACK JOINED THE PARTY BECAUSE	
JACK'S PUNISHMENT	

Exercise 7

Listen to Sam telling about his period at school bullied by some older students and write the missing information.

SAM'S JOB	
HE IS IN A _____	TO SPEAK ABOUT _____
GIRLS' WAYS OF BULLYING	1. 2. 3. 4. 5.
BOYS' WAYS OF BULLYING	1. 2. 3. 4.
CONSEQUENCES OF BULLYING	1. 2. 3. 4. 5.
HE WAS BULLIED AT THE AGE OF...	_____
THE NAME OF THE BOY BULLYING HIM	_____
SAVED BY	_____
HE THOUGHT IT WAS...	_____

Exercise 8

Listen to the passage about Orwell's *1984* and its connection with nowadays technology then complete with the missing information.

NAME OF THE NOVEL	
YEAR OF THE PUBLICATION	
MAIN CHARACTER	
THEME OF THE FIRST PART	
THEME OF THE SECOND PART	
THEME OF THE THIRD PART	
ROLE OF TECHNOLOGY	
FUNDAMENTAL SENTENCE	
COMPONENTS OF THE NETWORK OF SURVEILLANCE	1. _____ 2. _____ 3. _____ 4. _____
APPS, PROGRAMMES AND WEBSITES USE	
FACEBOOK CAN USE YOUR	1. _____ 2. _____
GOOGLE CAN	
TRAFFIC CAMERAS CAN	

Exercise 9

Listen to Robert speaking about his travels and complete the chart

NAME											
AGE											
FIRST TRAVEL AS A CHILD	WHERE: _____										
	AT AGE: _____										
TRAVELS FOR THE AGENCY:	1. WHERE: HOTEL: PLACE VISITED:										
	2. WHERE: HOTEL: PLACE VISITED:										
	3. WHERE: HOTEL: PLACES VISITED:										
OTHER PLACES (PUT IN ORDER FROM 1 TO 10)	<table border="1" style="display: inline-table; margin-right: 20px;"> <tr><td></td><td>Brazil</td></tr> <tr><td></td><td>Australia</td></tr> <tr><td></td><td>Kenya</td></tr> <tr><td></td><td>Canada</td></tr> <tr><td></td><td>Madagascar</td></tr> </table>		Brazil		Australia		Kenya		Canada		Madagascar
		Brazil									
		Australia									
		Kenya									
		Canada									
		Madagascar									
<table border="1" style="display: inline-table;"> <tr><td></td><td>South Africa</td></tr> <tr><td></td><td>Russia</td></tr> <tr><td></td><td>Mexico</td></tr> <tr><td></td><td>Singapore</td></tr> <tr><td></td><td>China</td></tr> </table>		South Africa		Russia		Mexico		Singapore		China	
	South Africa										
	Russia										
	Mexico										
	Singapore										
	China										
THE BEST THING OF THIS JOB											

Exercise 10

Listen to Gerard, a volcanologist, speaking about the eruption of Mount Vesuvius and write the missing information

ERUPTION OF MOUNT VESUVIUS	
DATE	
CITIES DESTROYED	1. 2. 3.
DURATION OF THE ERUPTION	_____ DAYS
MATERIALS EXPELLED	1. 2. 3.

CHARACTERISTICS OF MOUNT VESUVIUS	
TYPE OF VOLCANO	
ERUPTIONS IN THE XX CENTURY	1. 2. 3.

NATIONAL PARK NUMBERS	
YEAR OF BIRTH	
NUMBER OF PLANTS	
SPECIES OF ANIMALS	
NUMBER OF MINERALS	

MOUNT VESUVIUS OBSERVATORY	
ITS OBJECTIVES	1. 2.
CREATED IN THE _____ CENTURY BY KING _____	
COLLECTIONS IN THE _____	

MUSEUM

1.

2.

3.

Exercise 11

Listen to Charles speaking about cats and their habits

NAME OF THE PROGRAMME	
THEME OS THIS EVENING	
CATS CHOOSE HIGH PLACES	
CATS LOVE BOXES BECAUSE	1. 2. 3.
CATS SCRATCH BECAUSE	1. IN THE PAST: 2. NOWADAYS:
CATS BRING YOU GIFTS TO SHOW	
CATS LOVE LAPTOPS BECAUSE	
CATS PURR	1. 2.

Exercise 12

Listen to Matt while he's explaining his homework on the birth of internet and complete the chart

REASON FOR CHOOSING THIS RESEARCH																					
YEAR OF ORIGINS OF INTERNET																					
FIRST NAME OF THE NETWORK																					
UNIVERSITIES CONNECTED	<p>1. University of _____</p> <p>2. _____ Research Institute</p> <p>3. University of _____</p> <p>4. University of _____</p>																				
THE WWW IS BORN IN THE _____ WITH THE CREATION OF _____																					
FIRST PROGRAMME TO SURF THE WEB																					
THE OTHER TWO ARE	<p>1.</p> <p>2.</p>																				
CONNECTION THROUGH DATA TRANSMISSION AT																					
INTERNET IS FUNDAMENTAL TO (PUT A CROSS NEAR THE RIGHT ANSWERS)	<table border="1"> <tr> <td><input type="checkbox"/></td> <td>Search information</td> <td><input type="checkbox"/></td> <td>Read</td> </tr> <tr> <td><input type="checkbox"/></td> <td>Write</td> <td><input type="checkbox"/></td> <td>Phone</td> </tr> <tr> <td><input type="checkbox"/></td> <td>Book flight and hotels</td> <td><input type="checkbox"/></td> <td>Cook</td> </tr> <tr> <td><input type="checkbox"/></td> <td>Buy things</td> <td><input type="checkbox"/></td> <td>Find a doctor</td> </tr> <tr> <td><input type="checkbox"/></td> <td>Help people</td> <td><input type="checkbox"/></td> <td>Share photos</td> </tr> </table>	<input type="checkbox"/>	Search information	<input type="checkbox"/>	Read	<input type="checkbox"/>	Write	<input type="checkbox"/>	Phone	<input type="checkbox"/>	Book flight and hotels	<input type="checkbox"/>	Cook	<input type="checkbox"/>	Buy things	<input type="checkbox"/>	Find a doctor	<input type="checkbox"/>	Help people	<input type="checkbox"/>	Share photos
<input type="checkbox"/>	Search information	<input type="checkbox"/>	Read																		
<input type="checkbox"/>	Write	<input type="checkbox"/>	Phone																		
<input type="checkbox"/>	Book flight and hotels	<input type="checkbox"/>	Cook																		
<input type="checkbox"/>	Buy things	<input type="checkbox"/>	Find a doctor																		
<input type="checkbox"/>	Help people	<input type="checkbox"/>	Share photos																		

Exercise 13

Listen to the passage on the history of the Titanic and write the missing information

NICKNAME OF THE TITANIC											
FROM											
TO											
PEOPLE ABOARD											
SERVICES ABOARD	<table border="1"> <tr> <td>Chinese restaurant</td> <td>Telephone system</td> </tr> <tr> <td>Barber shops</td> <td>Supermarket</td> </tr> <tr> <td>Heated swimming pool</td> <td>Four lifts</td> </tr> <tr> <td>Hairdresser</td> <td>Libraries</td> </tr> <tr> <td>Gym</td> <td>Bookshop</td> </tr> </table>	Chinese restaurant	Telephone system	Barber shops	Supermarket	Heated swimming pool	Four lifts	Hairdresser	Libraries	Gym	Bookshop
Chinese restaurant	Telephone system										
Barber shops	Supermarket										
Heated swimming pool	Four lifts										
Hairdresser	Libraries										
Gym	Bookshop										
CONSIDER UNSINKABLE BECAUSE	<table border="1"> <tr> <td>It was huge</td> </tr> <tr> <td>It was well built</td> </tr> <tr> <td>It had 16 watertight separated compartments</td> </tr> <tr> <td>Its captain was the best</td> </tr> </table>	It was huge	It was well built	It had 16 watertight separated compartments	Its captain was the best						
It was huge											
It was well built											
It had 16 watertight separated compartments											
Its captain was the best											
NUMBER OF LIFEBOATS											
NAME OF THE CAPTAIN											
SPEED AT THE TIME OF COLLISION	_____ knots										
COMPARTMENTS DAMAGED BY COLLISION											
SURVIVORS											
TIME OF ARRIVAL OF CARPATHIA											
YEAR OF THE DISCOVERY OF THE WRECK											
NAME OF THE DEVICE USED											
FILM BY JAMEWS CAMERON											
YEAR OF THE FILM											
MAIN ACTORS	1. _____ 2. _____										

Exercise 14

Listen to what happened when hurricane Katrina hit New Orleans and complete the chart with the missing information

SPEED OF HURRICANES	
STARTING POINT OF HURRICANES	
DATE OF FORMATION OF KATRINA	
PLACE OF FORMATION OF KATRINA	
PEOPLE DEAD IN FLORIDA	
ARRIVAL IN THE GULF OF MEXICO	
RIVER IN NEW ORLEANS	
LAKE IN NEW ORLEANS	
SOME PEOPLE DIDN'T LEAVE BECAUSE	1. _____ 2. _____ 3. _____ 4. _____
PEOPLE NOT LEAVING HOME	
PEOPLE LIVING IN THE SUPERDOME	
DATE OF DISAPPEARANCE OF KATRINA	
PEOPLE DEAD IN NEW ORLEANS	
PEOPLE LIVING SOMEWHERE ELSE	

Exercise 15

Listen to Jack presenting his family and write the missing information in the family tree

Jack is _____ years old

Tony is _____ years old

Joan is _____ years old

Jenny is _____ years old

Joe's job: _____

Jenny's job: _____

Uncle Charlie's job: _____

Cat: name: _____; age: _____

Dog: name: _____; age: _____

Rabbit: name: _____; age: _____

Exercise 16

Listen to Theo telling about his bad day and write the missing information

THEO'S DISADVENTURES (PUT IN ORDER FROM 1 TO 12)		The water is icy		The tyre is flat
		He can't have breakfast		He eats nothing for lunch
		The alarm clock doesn't work		The umbrella breaks
		It's raining		He's completely wet
		He finds car accident		The lift is broken
		The bedroom is flooded		He's believed a liar
	CONSEQUENCES	1. The alarm clock doesn't work so _____		
2. The tyre is flat so _____				
3. There's a car accident so _____				
4. The canteen was closing so _____				
5. It is windy so _____				
6. The lift is broken so _____				

Exercise 17

Listen to the passage on the character of Sherlock Holmes and complete the chart

DOYLE'S WORKS	1887: _____ 1890: _____ 1892: _____ 1894: _____ 1902: _____
SHERLOCK HOLMES	Address: _____ Smokes: _____ Plays: _____ Narrator: _____ Archenemy: _____ His motto: "When you have eliminated the _____ whatever remains, however _____, must be the _____"
BASIL RATHBONE	First film in: _____ Title of the film: _____ Number of films: _____ Last film in: _____
PETER CUSHING	First film in: _____ Title of the film: _____ BBS series in: _____ Another film in: _____

BENEDICT CUMBERBATCH	BBC series in: _____ Title of the series: _____ Holmes is: _____ Set in: _____
JOHNNY LEE MILLER	CBS series in: _____ Title of the series: _____ Holmes is: _____ Watson is: _____
ROBERT DOWNEY JR.	Films set in: _____ Three characteristics: 1. _____ 2. _____ 3. _____

Exercise 18

Listen to Josh and Louis who are talking about their plans for the Christmas holidays and write the missing information

FIRST PROJECT	PLACE: _____ TIME: _____ COST: _____ PROVIDES: 1. _____ 2. _____ HOTEL: _____ STARS
SECOND PROJECT	PLACE: _____ TIME: _____ COST: _____ HOTEL: _____ STARS
THIRD PROJECT	PLACE: _____ TYPE OF VOYAGE: _____ COST: _____ HOTEL: _____ STARS

Exercise 19

Listen to Dr. Woods explaining to some students the basis of nutrition and giving some advice and complete with the missing information

TYPE OF DOCTOR DR WOODS IS	
REASON FOR BEING IN THE SCHOOL	
DEFINITION OF THE HEALTHY DIET PYRAMID	
FOUR MAJOR FOOD GROUPS	1. _____ 2. _____ 3. _____ 4. _____

MEAT INCLUDES	GROUP	1. _____ 2. _____ 3. _____
---------------	-------	----------------------------------

	4. _____
DAIRY PRODUCTS INCLUDE	1. _____ 2. _____ 3. _____
DAIRY PRODUCTS PROVIDE	1. _____ 2. _____ 3. _____
FRUIT PROVIDES	1. _____ 2. _____ 3. _____
CARBOHYDRATES INCLUDE	1. _____ 2. _____ 3. _____ 4. _____ 5. _____

Exercise 20

Listen to Patrick at the police station, giving details on a robbery he witnessed and then complete with the missing information

PATRICK'S SURNAME															
TIME															
TV SERIES HE'S WATCHING															
PEOPLE HE SEES															
CAR USED															
PARTICULAR MARKS	<p>1. _____</p> <p>2. _____</p>														
WHAT THEY TAKE	<table border="1"> <tr> <td>Seven television</td> <td>Three fridges</td> </tr> <tr> <td>Twenty keyboards</td> <td>Fifty books</td> </tr> <tr> <td>Twenty laptops</td> <td>Fifteen chairs</td> </tr> <tr> <td>A lot of mobiles</td> <td>Headphones</td> </tr> <tr> <td>Monitors</td> <td>Digital cameras</td> </tr> <tr> <td>Twenty Playstations</td> <td>Coffee machines</td> </tr> <tr> <td>Twenty x-boxes</td> <td>GPS navigators</td> </tr> </table>	Seven television	Three fridges	Twenty keyboards	Fifty books	Twenty laptops	Fifteen chairs	A lot of mobiles	Headphones	Monitors	Digital cameras	Twenty Playstations	Coffee machines	Twenty x-boxes	GPS navigators
Seven television	Three fridges														
Twenty keyboards	Fifty books														
Twenty laptops	Fifteen chairs														
A lot of mobiles	Headphones														
Monitors	Digital cameras														
Twenty Playstations	Coffee machines														
Twenty x-boxes	GPS navigators														
TIME SPENT FOR THE ROBBERY															
WHY HE IS AWAKE															
WHAT HE RECORDS															
WHY															
DIDN'T SAY BEFORE BECAUSE															