Progress Test 1 Audio Script

Track 1
Narrator:
Gold Preliminary. Progress Test 1. Listening
Presenter:
Magda, you’ve just got back from visiting South Korea. I understand a large international supermarket company has introduced a new kind of supermarket in the underground train stations.

Magda:
That’s right! When I first heard I could do my shopping in the underground, I thought it sounded horrible! I mean, underground stations are famous for being hot and dirty places, so it didn’t seem like a very practical place to put a supermarket. But it works.

Presenter:
So, what made this online supermarket so different?

Magda:
Well, I often shop online and use my mobile phone to order, but this shop’s different. They’ve put interactive photos of shelves full of products along the walls of the underground station, and you scan the photos of things you want to buy with your mobile. It was like walking through a real supermarket, only less trouble. They delivered the food only an hour after ordering, but then South Korean supermarkets are always efficient like that.

Presenter:
So what kind of things did you use it to buy?

Magda:
Well, the Asian vegetables were so interesting, I wanted to try them all. But I was staying in a hotel and there was nowhere to cook. I bought something to wash my hair, and a few other things. I didn’t order anything to drink, even though I was really thirsty – I didn’t want to have to wait for it to be delivered.

Presenter:
Why did the company choose South Korea?

Magda:
Well, young South Koreans love technology, but that’s true of young people everywhere. But South Koreans have one of the longest working weeks in the world. They just haven’t got time to go food shopping. With this new method they can change their waiting time into shopping time on their way home.

Presenter:
Did you personally like the new supermarket?

Magda:
Definitely! I hate going shopping, but it wasn’t half as bad doing it this way. In fact, I found it fun. I don’t know if that’s because it was the first time I’d used it. Mind you, it wasn’t easy to download the software at the beginning, and there was a delivery charge, which doesn’t make it a cheap option if you only need a few things.

Presenter:
What have other South Koreans thought about the virtual supermarket?

Magda:

Well, the company weren’t that sure about introducing it. I mean, there were already a lot of popular international supermarkets there. It was possible people wouldn’t want to change their habits. But they quickly became the number one company for online sales. In fact, their sales increased by 130 percent thanks to this underground project.

Presenter:
Do you think you’ll see this kind of supermarket in Britain?

Magda:

I don’t think people would have any problems using this method of shopping. We already spend a huge amount of money internet shopping. As I understand, the only thing that’s stopping the company is that the underground system can’t receive mobile signals, so it’s just not possible at the moment.

Progress Test 2 Audio Script

Track 2
Narrator:
Gold Preliminary. Progress Test 2. Listening
Male:
So, Jen, what’s it like living in Shanghai?

Female:
Well, it’s the biggest city in China; it has more people than Beijing. But it’s actually quite an old city, so the population of 23 million isn’t growing that much, compared to other cities.

Male:
Is the traffic as bad as they say?

Female:
Well, it is and it isn’t. The public transport system’s excellent. They have the longest train and bus networks in the world. But you can’t just buy a car and drive around Shanghai, you need a special licence, and the government only sells 8,000 licences a month.

Male:
I’ve heard that it’s quite polluted.

Female:
Hmm, that is pretty awful. Most countries measure their air pollution from 0 – 100, 100 would be unhealthy for old or sick people. But in May 2010, the pollution level in Shanghai actually reached 500, which is the highest any system in the world can measure. That was worrying!

Male:
I guess there aren’t many open spaces, then.

Female:
Well, there aren’t many large parks in the city, but that’s changing. There’s a great project to make an eight and a half kilometre long piece of land into natural parkland. It’s alongside the river.

Male:
Are there places you can take your kids?

Female:
Well, even the smallest parks have a space for children to play. Most of them are very new, clean and safe, and in great condition.

Male:
How about entertainment?

Female:
Shanghai’s full of nightclubs, and there’s the Chinese cinema industry, of course. There’s a lot to do – things you’ve probably never even thought of trying!

Male:
Have you had any difficulties?

Female:
Only the usual problems. I guess the weather’s been difficult. Britain has a very mild climate, but the weather in Shanghai is quite extreme, freezing winters and very hot summers!

Male:
Are you happy you decided to move there?

Female:
Definitely! There are some great jobs for people who want to try living in China, and it’s a friendly place to live.

Progress Test 3 Audio Script

Track 3
Narrator:
Gold Preliminary. Progress Test 3. Listening
Jessica:
Hi, I'm Jessica. For my project on water, I'm going to talk about the cruise ship I went on, The Ocean Star. These days, cruise ships can be the size of a small town and get through a lot of water each day. As they have to carry all their fresh water with them, they need to reduce, reuse and recycle as much as possible. I wanted to talk about The Ocean Star because I think these environmental practices could be a model for all of us in the future.

One obvious use of water is for drinking. The ship gets through about 30 tonnes a day just refilling drinking bottles. Washing hair and bathing uses about 60 tonnes daily. But they also get through an amazing 50 tonnes for ice cubes each day – mostly for keeping food on the buffet tables cool.

That's a lot of water, and cruise ships have to consider every detail. For example, the showers looked strange because there were only three holes in the shower head. Showers usually have a lot more, but the water shoots out really quickly here, so it still feels great, like a massage. Unfortunately, it's so good that it encourages people to stay in there longer!

The swimming pools also needed a lot of water. On land, pools are kept clean and healthy with strong chemical products in the water. But a cruise ship wouldn't be able to put the pool water back into the sea if it was mixed with chemical cleaners. The Ocean Star used salt and electricity to keep the water pure. This system meant the pool was closed a little longer for cleaning, but the water was wonderful!

Obviously, there were some places where chemicals were necessary. The washing machines got their water from the waste water in the cooling system, which reused some water. But after using it in the laundry, washing the towels and sheets, it was too polluted even to use to water the on-board gardens. It had to be stored with the water from cleaning the rooms, until the ship reached land.

Of course, working with environmental organisations to keep the seas clean matters to the cruise industry. The Ocean Star recorded information about water temperature and quality. This information was sent to universities to help them analyse changes in the oceans. They also worked with local governments to leave behind reusable materials, such as furnishings, to benefit local people.

Progress Test 4 Audio Script

Track 4
Narrator:
Gold Preliminary. Progress Test 4. Listening

Robbie:
Okay, now for some news about our annual charity auction evening. Unfortunately, we can’t use the Forest Hotel again, as it’s being re-decorated next month, but we’re very excited about getting into the small but luxurious Park Hotel for the auction this year. It’s located opposite the station.

We have an exciting range of things to sell this year, but we’d always welcome more items. Please contact Miss Campbell, that’s C-A-M-P-B-E-L-L if you have anything else for the sale. The final day is next Thursday.

All money from this year’s events goes towards helping local homeless people. We intend to use the money from the auction to build a new training centre, where homeless people can come to learn new skills. It’ll be next to the existing hostel and you can see the plans in the office.

Please give your names to the secretary before the day of the event. Look in the local paper for our advert. If you cut it out and bring it with you to the auction, you might win a luxury television! Don’t worry about bringing cash, we can always take your personal details.

We’ve got some fantastic items in this year’s auction. The dinner for two in The City Lights Restaurant is new this year. We’re expecting the most interest in the tickets to The Big Thing, as this fantastic festival is now sold out. We’re also very excited about the day pass to the local adventure park for younger ones.

Now then, we have enough people to help with seating, but we are looking for more people to help with the coffee. If you think you can do this, please contact Mr Baker. We also have plenty of people working on the catalogue. So, we’re sure it’s going to be a huge success …

Exit Test Exercise 3A Audio Script

Track 5
Narrator:
Gold Preliminary Exit Test. Listening. Exercise 3A

Examiner:
1. Where is the museum?

Man 1:
Oh, excuse me, I’m looking for the National Museum.

Woman 1:
Oh sure, carry on down this road for about half a kilometre. You’ll come to a really big crossroads. There’s the national bank on the right hand side, just after the crossroads. It’s huge, it’s got these really awesome statues of these muscly Greek guys in front. Anyway, the national museum’s directly opposite, – be careful crossing the street, those cars go really fast. You’ll need to walk round the side for the entrance.

Examiner:
2. Which object did the students find part of?

Woman 2:
So, any luck?

Boy 2:
Yeah, definitely. We found a whole load of stuff in here. It was probably a kitchen. We found these things that looked like pieces of stone, but they were obviously man-made. We were hoping to find a knife or a tool, but we haven’t had any luck with that. Anyway, when the professor came along, he said the pieces were actually bits of an old bowl. Now all we need is to find the spoon they used and we’ve got the whole breakfast set.
Examiner:
3. How was the picture damaged in the fire?

Woman 3:
Following a fire at the museum, there’s been a rescue attempt to save the many works of art inside the building. Several paintings were damaged, including the famous ‘Simpson’s Mother’. Although it escaped the fire damage, the water system, which came on automatically, left a large mark in the bottom right hand corner. It’s not the first time the painting has experienced problems. On a previous occasion, the frame was broken when it was being transported. Fortunately, the painting itself didn’t tear on this occasion. Experts hope to repair it soon.

Examiner:
4. What does the girl buy?

Boy 4:
Did you bring back any souvenirs from holiday?

Girl 4:
Yeah, well, my mum was like, you’ve got to buy something practical, like a t-shirt or something, and I said, no way. I mean, they only had the t-shirts in large and extra-large. So she said we should get a tie, for my dad. Like dad’s really going to go into the office in a holiday tie. He’d hate it. Anyway, there were these baseball caps in blue, and blue suits everyone, so there was only really one choice in the end.

Examiner:
5. What will the weather be like during the fair?

Girl 5:
So, are we doing the science fair in the hall, or out on the school field?

Boy 5:
Hang on, I’m just getting the weather on the internet. Well. It says here it’s going to rain in the morning, but stop around midday. And then from 2 o’clock, it’ll be sunny.

Girl 5:
Great, the fair’s from two till four, let’s go on the field.

Boy 5:
Yeah, but even if it clears up by that time, we won’t be able to set up the things in the morning because it’ll be raining.

Girl 5:
Oh, yeah.

Examiner:
6. Which animal is on the plate?

Man 6:
Okay. Susan, what did you bring for the antiques show?

Girl 6:
Well, my aunty gave me this to bring in. She’s mad about animals, she’s got like thousands of cat things in her house. This is just about the only thing not cat-related. Anyway, it’s got this crocodile, with a poem on the back about how terrifying the animal is, but it doesn’t look scary on the plate. It originally came as a pair, with a plate with a bird on it, but that got broken a few years back.

Examiner:
7. When can students visit the show for free?

Man 7:
Welcome to the South African Art Exhibition helpline. The exhibition will be open to the public daily from 26th September. There’ll be a special viewing for journalists and local television representatives on 20th September. There will also be an open day on the 23rd September. Anybody taking Advanced Art or a similar level art course is welcome this day, but will have to book through their school or university. There’s no charge for this showing, but students attending after the 26th will need to pay the full entrance fee.

Exit Test 3B Audio Script

Track 6
Narrator:
Gold Preliminary Exit Test. Listening. Exercise 3B

Female:
Hi, I’d like to tell you about the Valley Car Share Scheme. It’s a car sharing system for university staff and students.

We’ve got over 20 vehicles, so you’re sure to find one available when you need it. Anyone over the age of 18 with a full driving licence can join the scheme. And if you show your college student card you won’t have to pay the extra charges for drivers under 25.

Once you’ve applied for our annual membership, we’ll send you what we call a ‘key card’. It opens all of our vehicles. It’s like the plastic library card you have and you can easily keep it in your wallet along with your bank cards.

Each time you want to use a car, you’ll need to make a booking. You can do this in person at our office, or by phone, but we prefer to receive these by text as it’s quicker and easier for us to put your booking through our system.

When it comes to finding the cars, our main garage is in Hillway Avenue. That’s H-I-L-L-W-A-Y, just behind the baseball field, close to all the main student accommodation blocks. You can go anywhere you want, but please return the cars there when you finish.

Okay, what about costs? It costs $25 to apply to join the membership scheme, but you get $10 off your first booking, so you get some of that back. You’ll also have to pay $50 a year annual membership fee.

There’s also an hourly or a daily fee to pay when you use the car. It’s currently $8 an hour or $66 a day during the week. At the weekends it costs $9 an hour and $72 a day. But our charges are the same during both college time and holidays.

[image: image1.jpg]PEARSON ALWAYS LEARNING

PHOTOCOPIABLE © 2013 Pearson

