به نام خدا
مجموعه آزمون های شنیداری ویژن 1
به همراه 41 فایل صوتی ضمیمه
منبع : نمونه های آزمون های شنیداری مدارس سراسر کشور- اینترنت

گرداوری وتنظیم آرزو سیفی صف آرا سرگروه زبان انگلیسی منطقه فومن- گیلان

[image:]	
 توجـــــــــــــــــــــه
 در اینجا هدف ، ارایه نمونه سوالات احتمالی
 برای هر فایل صوتی می باشد . بنابراین ممکن
 است یک سوال با فرم های مختلف مطرح
 شده باشد. در انتخاب سوال دقت لازم را
 بفرمایید. از کلیه همکارانی که سوالات خود
 را به اشتراک گذاشته اند نهایت تشکر را دارم.

3

	
(Track01)[endnoteRef:1] [1: Vision1, Lesson1, listening and speaking/ conversation2]

Listen and write the blanks with one or two words.
		 A: Are you going to …………… this weekend, Shahab?

	B: No, we aren`t. we`ll visit our ……………....

	A: where will you go ?

	B: in ………….

	A: will you do anything else?

	B: I`m not sure yet.

	ANSWER KEY 01
1. stay home 2. Relatives 3. Varamin

SOURCE: Vision1, Lesson1, listening and speaking/ conversation2
با تشکر از همکاران محترم در اشتراک آزمون های شنیداری خانم امینی (فومن)

	
(Track02)[endnoteRef:2] [2: Vision1, Lesson1, what you learned]

Listen and choose the best answer
1- Earth is our …………………

	 nature place home house
2- ………………. destroyed nature.
 Humans Person People Animals
3. There were many more beautiful things, but (humans - animals) destroyed them.
4. Animals destroy nature . T F
5. Now, we have more forests than before. T F

Listen and answer this question .
6. Where are we living on? ………………………………..

Listen and Fill in the blanks with one word..
7. There were many ……… beautiful things here before.
8.Humans ……………… animals and harmed nature.
9.Earth is ……………… of plants.

Earth is the home of living things .People , animals and (10)……….. live on earth. There are many beautiful lakes, plains and (11)……………… . There were many more beautiful things here before but (12)………… destroyed them.They (13)………….. animals and harmed nature.

	ANSWER KEY 0.2
1. home 2. Humans 3. Humans 4. False
5. False 6. Earth 7. More 8. Hunted 9. The home
10. plants 11.forests 12. Humans 13. hunted

SOURCE: Vision1, Lesson1, what you learned
با تشکر از همکاران محترم در اشتراک آزمون های شنیداری. خانم/ آقای قاسمی (هرمزگان)- حسینی(؟؟)- علی محمدی کیوانی (رودسر)- امینی (فومن)- حکمیان (فومن)

	

Track03)[endnoteRef:3] [3: Khat-e-Sefid-کار پوشه-p.16/2]

Listen and complete the sentences:

	Behnam is going to …1…… with his family. …2…… going to see some animals like monkeys; bears, snakes, elephants. Ali is going to …3…… at home and …4…… this weekend.

Listen and choose True or False:
5. Behnam and his family are going to the zoo. T F

Listen and answer this question .
6. What is Behnam going to see there? ………………………………..
7. Where is Behnam going to visit? ………………………………..
8. Is he going there with his friend? ………………………………..
9.What is he going to see there? ………………………………..
10. What is Ali going to do this weekend?………………………………..

	ANSWER KEY 03
1. Tehran 2. He's 3. Stay 4. Rest 5. True
6. He's going to see some animals. 7. Varamin 8. No, he is going there with his family.
9. his reletives 10. He's going to stay at home and rest.

SOURCE: Khat-e-Sefid-کار پوشه-p.16/2
با تشکر از همکاران محترم در اشتراک آزمون های شنیداری: خانم/ آقای : امینی (فومن)- حکمیان (فومن)

	
(Track04)[endnoteRef:4] [4: Khat-e-Sefid-کار پوشه-p.16/4]

Listen and order the pictures. (according to the numbers of 1,2,3,4)

[image: F:\Scan1\Untitled-1.jpg]

	Answer Key 04 :
From left to right: 5-2-1-4-3
SOURCE: Khat-e-Sefid-کار پوشه-p.16/4
با تشکر از همکار ان محترم در اشتراک آزمون های شنیداری: خانم امینی (فومن)

	
(Track05) [endnoteRef:5] [5: Khat-e-Sefid-کار پوشه-p.16/1]

Listen to the conversation and choose the best choice.
1. Simin′s mother′s birthday is on …………. . a. Monday b. Friday
2.Simin and her sister is going to buy a ……… for their mother. a. cake b. mantou
3.Her father is going to buy a ……….. for his wife. a. cake b. gold
4.Her mother is ……………. years old now. a. 44 b. 45
5. She will be Years old. a. 44 b. 45 c.54 d.55
6. Her father is going to buy a... . a. Manteau b. bag c. cake
7. They will eat their dinner at a. home b. restaurant c. park

Listen and choose True or False
8.Her mother will be 56 years old. T F
9.Simin is going to bake a cake. T F
10. Simin's mother's birthday is on Friday. T F
11. Her mother is 45 now. T F
12. Her father is going to buy a mantou. T F
13. They will go to the restaurant on Friday afternoon. T F

Fill in the blanks with proper words:
14.They are going to have a …………………party and celebrate her birthday on Friday afternoon.
15.They will eat their ………………….. at a nice restaurant.
16. Her mother's birthday is …... .
17. They will celebrate her birthday on

Listen to the audio carefully . Then answer the questions completely .
18- When is her mother's birthday ? ……………………………………………………………..... .
19- How old is she going to be ? ……………………………………………………………..... .
20- What's her father going to do ? ……………………………………………………………..... .
21- What are Simin and her sister going to do ? ……………………………………………………………..... .
22- What will they do on Friday evening ? …………………………………………………………….....

	ANSWER KEY 05
1. Friday 2. Mantou 3. Cake 4. 44 5. 45 6. Cake 7. restaurant
8. False 9.False 10. True 11. False 12.False 13. False 14.small
15. dinner 16. next Friday 17. Friday afternoon 18. next Friday 19.45
20. He's going to buy a (birthday) cake. 21. They are going to buy a mantou.
22. They will eat dinner at a (nice) restaurant.
SOURCE: Khat-e-Sefid-کار پوشه-p.16/1
با تشکر از همکاران محترم در اشتراک آزمون های شنیداری. خانم/ آقای ذهابی (سر پل ذهاب)- فاطمه شایسته فرد (شیراز)- حکمیان (فومن)- کریمی (فومن)

	

(Track06)[endnoteRef:6] [6: Vision1, Lesson1, Reading]

Listen and choose True or False:
1.There aren′t any endangered animals on earth. T F
2.Human destroy the natural home of animals. T F
3.Natural homes of animals are forests. T F
4. If the number of people on earth decreases , they need more
 places for living. T F
5. Now, many hunters are paying more attention to wildlife. T F
6. Hopefully, the number of cheetahs is going to increase in future. T F
7. There are many whales, pandas, and tigers alive around the world. T F
8. When the number of people decreases, they need more places for living. T F

Listen and fill in the blanks with proper words
9. The Iranian cheetah lives only in the -------------------.
10. Forests, lakes, and fields are animal’s ------------------.
11. If there are only a few of particular types of animals, we will call
 them-------- animals

Humans …12… the natural homes of the animals in the forests, lakes and
 plains. When the number of people on Earth …13… they need more places
for living.
--
Endangered animals

Today, there are some endangered animals on Earth. It means that we can find only a few of them around us. Some examples are whales, pandas, ………14.......... and Asian elephants. Humans destroy the natural homes of the animals in the forests, lakes, and plains. When the number of people on Earth increases, they need more places for……………15……... They cut trees and destroy lakes. They make homes and roads instead. Then the animals won’t have a place to live. They will………16…………....

Endangered animals
Today, there are some endangered animals on Earth. It means that we can
 find only a few of them around us. Some examples are………17……………
 pandas, tigers and Asian elephants. Humans destroy the …………18……
.homes of the animals in the forests, lakes, and plains. When the number
of people on Earth increases, they need more places for living. They cut
 trees and …………19……….. lakes. They make homes and roads instead.
 Then the animals won’t have a place to live. They will die out.

	
 Listen and Choose the correct one.
20.The Iranian Cheetahs live only in the (forests / plains) of Iran .
21.Now There are only (a few / many) Iranian cheetahs alive.
22.Which of them is an endangered animals?
 a) a horse b) a tiger c) a goat
23. What do people destroy?
 a) lakes b) homes c) roads

Listen to the text and answer the questions:
24. Who are learning more about saving wildlife?
25. Do some hunters go hunting these days anymore?

	 ANSWER KEY 06
1. False 2. True 3. True 4. False 5. True 6. True 7. False 8. False
9. plains of Iran 10. homes 11. Endangered 12. Destroy 13. Increase 14.tigers 15. Living 16. die out 17. Whales 18. Natural 19. Destroy 20. Plains
21. a few 22. a tiger 23. Lakes 24. Students 25. No, they don't.
SOURCE: Vision1, Lesson1, Reading
با تشکر از همکاران محترم در اشتراک آزمون های شنیداری. خانم/ آقای قاسمی (هرمزگان)- حسینی(؟؟)- حکمیان (فومن) – کریمی (فومن)

	
(Track07)[endnoteRef:7] [7: Vision1, Lesson3, conversation]

Listen to the conversation and answer the questions:
1.What was Mahsa reading about?
2. Did Mahsa like the book at first?
3. What did Razi do?
4. Where did he work?
5. What did NasireddinToosi do ?
6. What was he studying?
7. What was the name of the book?

	
ANSWER KEY 07
1. famous Iranian scientists 2. No, she didn't 3. He taught medicine to many young people.
4. He worked in Ray Hospital. 5. He built Maragheh observatory.
6. He was studying the planets. 7. Famous Iranian Scientists

SOURCE: Vision1, Lesson3, conversation
آرزو سیفی صف آرا (فومن)

	
(Track08)[endnoteRef:8] [8: Vision1, Lesson2, what you learned]

Fill in the blanks based on what you just heard.
1. The brain is more active …….….. than during the day.
2. when you laugh five ……….. parts of the brain are active.
3. Information ………….. in the brain faster than the fastest cars.
4. When the brain does not have good and ……. food , it becomes smaller.
5. Most part of the brain is …….…..
6. When you laugh …….….. different parts of the brain are active.
7. Information moves in the brain………….. than the fastest cars.

Listen to five interesting things about our brain and select the best choice.

8. The brain is more active at _____.
 a) night and morning b) night than during the day
 c) night and noon d) midnight and during the day

9. How fast does information move in the brain?
 a) Faster than cars b) As fast as cars
 c) As the fastest cars d) Faster than the fastest cars

Listen and answer :
10- When is the brain more active , during the day or at night ? ……………………..
11- How many different parts of brain are active while we are laughing ? …………
12- When does a brain become smaller ? When it doesn’t …………………

13. Listen again and find three comparative and one superlative adjectives within the extract.

	Comparative adjectives
	Superlative adjective

	
	

	
	

	
	

According to the extract, write down one of the most interesting things about the brain on your own
		words.

	ANSWER KEY 08
1. at night 2. different 3. Moves 4. Healthy 5. Water 6. Five 7. faster
8. b 9. D 10. at night 11. Five 12. have good and healthy Food
13. Comparative: more avtive, faster, smaller superlative: the fastest
SOURCE:Vision1, Lesson2, what you learned
با تشکر از همکاران محترم در اشتراک آزمون های شنیداری.خانم / آقای : زهرا دفاعی (مشهد) ، ذهابی (سر پل ذهاب) – علی عینی (کرج)- - علی محمدی کیوانی (رودسر)- مینا قره محمدلو (تبریز)- حکمیان (فومن)

	

(Track09) [endnoteRef:9] [9: Khat-e-Sefid-کار پوشه-p.28/2]

Listen and choose True or False
1.Karun starts from Damavand mountain. T F
2.It is very useful for the farmers. T F

Fill in the blanks with proper words
3.Karun is Iran's………………………..and ……………………river.
4.She saw a ……………………… .
5. It is…………………………….long.
7. It is very…………………………. for the farmers.

	
ANSWER KEY 09
1. False 2. False 3. the most important/ the longest
4. movie (را بنویسند غلطه amazing اگر a یه خاطر) 5. 725 kilometers 6. important and useful
SOURCE: Khat-e-Sefid-کار پوشه-p.28/2
با تشکر از همکاران محترم در اشتراک آزمون های شنیداری: خانم/ آقای : کریمی (فومن)- مجتبایی- محمودی

	
(Track10) [endnoteRef:10] [10: Vision1, Lesson1, conversation]

Listen to the conversation and answer the questions
1.Where is Maryam visiting?
2.How many cheetahs are alive?
3.How are we going to protect Iranian Cheetah?
4. Are there many cheetahs alive?
Listen to the conversation and choose the correct answer:
5- How many cheetahs are alive?
 a. 17 b. 70 c. 71 d. 7000
Listen to the conversation and complete the sentence with the suitable word .
6. Mr. Razavi works in ………………………
7. Maryam called that animal ----------- instead of -----------.
8. They were talking in …………
9. There aren ……… Iranian cheetahs alive
10. Mr Razavi spoke about some …… to protect the endangered animal.

- Put the following items in order as Mr. Razavi said in the conversation.
11..The number of Iranian cheetahs will increase if we -----------
a. teach people how to take more care of them.
b. protect their homes.
c. make movies about their life.

	ANSWER KEY 10
1. the museum of Nature and Wildlife 2. 70
3. We are going to protect their homes, to make movies about their life, and to teach people how
 to take more care of them
4. No, there aren't. 5. B 6. the museum of Nature and Wildlife
7. leopard … cheetahs 8. the museum 9. 70 10. Plans 11. b- c-a
SOURCE : Vision1, Lesson1, conversation

با تشکر از همکاران محترم در اشتراک آزمون های شنیداری.خانم/ آقای: سرمدی (زبان و اندیشه)-عادلیان- کریمی (فومن)- محموی (فومن) – مجتبایی (فومن)

	(Track11) [endnoteRef:11] [11: Vision1, Lesson2, reading]

Listen to the text and choose true or false:
1. Blood is one of the most important parts of body. T F
2. Plasma is a clear and red liquid. T F

Listen and Fill in the blanks with proper words
3.We can be alive when heart …………………. blood around the body.
4. The number of red cells is …………………………….. than white cells.
5. One of the most …… parts of the body is blood.
6.More than half of blood is ……….
7.They……. oxygen round the body and collect carbon dioxide from body parts
8. The ……….pumps this red liquid around the body. This keeps us healthy and alive.
9. It carries red and ………… cells. There are millions of red blood cells in one small drop of blood.
10. They carry oxygen round the body and …………. carbon dioxide from body parts.
11. The heart pumps this red liquid around the body. This keeps us healthy and alive. More than half of blood is …………………. .
12. It carries red and white cells. There are millions of …………………….. blood cells in one small drop of blood.

	
ANSWER KEY 11
1. True 2. False 3. Pumps 4. More 5. Important
6. plasma 7. Carry 8. Heart 9. White 10 collect 11. Plasma 12. red
SOURCE: Vision1, Lesson2, reading
با تشکر از همکاران محترم در اشتراک آزمون های شنیداری.خانم/ آقای: عادلیان- کریمی (فومن)

	
(Track12)[endnoteRef:12] [12: Vision1, Lesson2, conversation]

Listen to the conversation and choose true or false
1.We can see Mercury and Venus without a telescope. T F
2.Mars has rings. T F
3. We can see Saturn without a telescope. T F
4. Jupiter has sixteen moons. T F

Listen and Fill in the blanks with proper words
5.We can see Uranus and Neptune only with………………….telescope.
6.Some planets are…………………..like Mars.

Listen and answer the questions:
5. Where is Alireza?
6. Which planet is rocky?
7.Which planets can NOT we see without a telescope?
8. Does only Earth has a moon?

	ANSWER KEY 12
1. True 2. False 3. True 4. False 5.powerful 6. rocky
7. in an observatory 8.Mars 9.Uranes and Neptune
10. No, Jupiter and Uranes have mons too.
SOURCE: Vision1, Lesson2, conversation
با تشکر از همکاران محترم در اشتراک آزمون های شنیداری.خانم/ آقای: علی عینی (کرج)-کریمی (فومن)

	
(Track13)
Listen to each conversation1 and 2 and then fill in the blanks with
 proper words
1. Harry is going to visit……………………… on Monday.
2. He is going to…………………… on Tuesday.

 Listen to each conversation 3 and 4 and choose the correct one.
3.They are going to work in … . the park the back yard
 4.He is going to watch TV on … . Thursday Friday
**
 Listen to each conversation 1 and 2 and choose the correct one.

5- Where is Harry going to visit on Monday? a. vacation b. wildlife c. zoo d. nature
6- When is the boy going to ride his bike? a. Monday b. Tuesday c. weekend d. Wednesday
	
 Listen to each conversation 3 and 4 and choose True or False.
7- He is going to help his dad on Wednesday. a. True b. False
8- There isn’t a great movie on . a. True b. False

	ANSWER KEY 13
1. zoo 2. ride his bike 3. the back yard 4. Thursday
5. c 6. B 7. True 8. False

با تشکر از همکاران محترم در اشتراک آزمون های شنیداری. خانم / آقای : امید پور (فارس)-عادلیان- کریمی (فومن)

	
(Track14)[endnoteRef:13] [13: Eshtiagh Noor (EPC), www.oxfordiran.com]

Listen to the conversation and choose true or false
1. The bus leaves at eight o’clock. T F
2. The students must feed animals. T F

Listen and fill in the blanks with proper words
3. Every student should bring -----------------and -----------------in this trip.
4.No students should -----------------and ------------------the animals.

Listen and answer the questions:
5.What day do the students want to go on a school trip?
6.Where is the school trip to?
7.What kind of animals are there at the farm?
8.How many kinds of fruit trees are there at the farm?
9.What time does the school bus leave?
10.Why shouldn’t students open the gates?

	ANSWER KEY 14
1. False 2. False 3. lunch box … drink 4. touch … feed 5. Wendsday
6. to a farm 7. sheep, goats, cows, Horses 8. figs, oranges and pears
9. at 9 o'clock 10. Because the animals can run away.
SOURCE: Eshtiagh Noor (EPC), www.oxfordiran.com

با تشکر از همکاران محترم در اشتراک آزمون های شنیداری. خانم / آقای : قاسمی (هرمزگان)- کریمی (فومن)

	
(Track15)[endnoteRef:14] [14: Vision1, Lesson2, listening and speaking]

Listen to the conversation and choose the correct answer:
1. It was a(n) …………movie. old □ modern □
2. She bought …… . a dress □ a coat □
3. Cooking is … . easy □ difficult □
4. She likes to cook …. . fast Food □ healthy Food □

Listen to the conversation and choose true or false
5. She bought a dress for her mother’s birthday. T F
6. The dress was cheap . T F
7. She likes cooking fast food. T F
8. cooking is difficult for her. T F

Listen to the conversation and answer the questions:
9. Who helps her when she cooks?
10. Is it difficult to cook?

	ANSWER KEY 15
1. old 2. a dress 3. Easy 4. healthy food 5. True 6.True 7. False
8. False 9. her mother and her younger sister 10. No. It's very easy.

SOURCE: Vision1, Lesson2, listening and speaking
با تشکر از همکاران محترم در اشتراک آزمون های شنیداری: خانم/ آقای : محمودی (فومن) مجتبایی

	
(Track16)[endnoteRef:15] [15: Khat-e-Sefid-کار پوشه-p.33/1]

Listen to the conversation and fill in the blanks with proper words
1. He will walk in the ……………… and ……………… the nice weather.
	
Listen to the dialog and choose the correct answer:
2. Hesam is going to go to ………… the Jungle □ the Beach □
3. He will see ………. the people □ the animals □
4. Hesam is going to stay in a ………… hotel □ village □
5. He will go this ………. weekend □ Monday □

Listen to the conversation and choose true or false
2. He is going to stay in a hotel. T F

	ANSWER KEY 16

1. forest… enjoy 2. the Jungle 3. the animals 4. village 5. weekend 6. False
SOURCE: Khat-e-Sefid-کار پوشه-p.33/1
 با تشکر از همکاران محترم در اشتراک آزمون های شنیداری. خانم / آقای : مینا قره محمدلو (تبریز)- مجتبایی - محمودی

	
(Track17)[endnoteRef:16] [16: Development and Design: Ebrahim Rahimi (Sample Exam Paper (Semester 1),December, 2016)]

PART (1) بخش اول
Listen to the audio and check the correct answer for questions 1 and 2.
به دقت به فایل صوتی گوش دهید و گزینه ی مناسب را برای سوالات 1 و 2 علامت بزنید.
	
1. When is her birth day? Next week ⃝ Next Monday ⃝
2. Is she going to have a party? Yes ⃝ No ⃝

PART (2) بخش دوم
Listen to the audio and answer questions 3 and 4. Do not use more than 3 words.
به دقت به فایل صوتی گوش دهید و حداکتر در سه کلمه به سوالات 3 و 4 پاسخ دهید.
3. What color was the dress? …………………………………..
4. Did her mother like the dress? ……………………………………

PART (3) بخش سوم
Listen to the audio and check the correct answer for questions 5 and 6.
به دقت به فایل صوتی گوش دهید و گزینه ی مناسب را برای سوالات 5 و 6 علامت بزنید.
	
5. Cooking is easy for her. True ⃝ False ⃝
6. Her older sister helps her cook. True ⃝ False ⃝
⃝

	ANSWER KEY 17

1. next week 2. No 3. Red 4. Yes, she did 5. True 6. False
Development and Design: Ebrahim Rahimi (Sample Exam Paper (Semester 1),December, 2016)

	
(Track18)[endnoteRef:17] [17: Khat-e-Sefid-کار پوشه-p.33/3]

Listen to the dialog and choose the correct answer:
1. He saw the movie ………… today □ last night □
2. The movie was ………. wonderful □ awful □
3. It was a(n) ………… movie. Old □ Modern □
4. He saw the movie ………. in the cinema □ at home □

	ANSWER KEY 18
1. last night 2. wonderful 3. at home
 SOURCE:Khat-e-Sefid-کار پوشه-p.33/3
با تشکر از همکاران محترم در اشتراک آزمون های شنیداری

	
(Track19)[endnoteRef:18] [18: Vision1, Lesson1, listening and speaking/ conversation1]

Listen to the dialog and answer the questions:
1. Alice is going to go to … . Australia □ Brazil □
2. Alice will visit … . people □ museums □

3. What is Interesting about Brazil?

		ANSWER KEY 19
1. Brazil 2. people 3. its nature and wild animals
SOURCE: Vision1, Lesson1, listening and speaking/ conversation1
با تشکر از همکاران محترم در اشتراک آزمون های شنیداری

	
(Track20)
Listen to the dialog and circle the answers.
1. What is Judy doing? a. Looking at photos b. collecting some photos c. reading about planets
2. She is callingSaturn. a. Her photos b. the planet c. her dad's car
3. She loves looking at photos of the

		ANSWER KEY 20
1. b 2. c 3. Solar system
با تشکر از همکاران محترم در اشتراک آزمون های شنیداری.خانم/ آقای: ذهابی (سر پل ذهاب)

	
(Track21)[endnoteRef:19] [19: internet]

Listen to a text about the Iranian Cheetah and choose the correct answer.
1. When he was a kid he …. a) loved animals b) liked to be a zookeeper
2. In the zoo he …. . a) sat or slept b) watched animals
3. He saw wild animals in the …. . a) zoo b) safari
4. He's worried about … a) children to see animals in the wild b) endangered animals

		ANSWER KEY 21
1. a 2. b 3. b 4) b

SOURCE: internet

	
(Track22)[endnoteRef:20] [20: Eshtiagh Noor (EPC), www.oxfordiran.com]

Listen and Give complete answers to the following questions:
1. How’s the weather at six in the morning?
2. What does the six o’clock weatherman ask people to wear?
3. Is the weather rainy at nine o’clock?
4. What does the nine o’clock weatherman ask people to take with them (or not to forget)?
5. Is it sunny at two o’clock?
6. How’s the weather at seven o’clock?

Listen and fill in the blanks:

7. The two o’clock newsreader asks people to wear ------------------------.
8. It’s a good time for children to -----------------------------when it’s windy.

		ANSWER KEY 22
1. It's very cold. 2. Wear warm coats and hats. 3. Yes, it is.
 4. He asked them not to forget their umbrella. 5. Yes, it is.
6. It's very windy 7. Sun hats 8. Fly a kite

SOURCE: Eshtiagh Noor (EPC), www.oxfordiran.com
با تشکر از همکاران محترم در اشتراک آزمون های شنیداری. خانم / آقای : قاسمی (هرمزگان)-

	
[image:](Track23)

TASK 1: Listen to a lecture about the zoos and number the sentences
in order as you listen.

	
	1.Zoos want the wild animals to be safe.

	
	2.Zoos keep the wild animals away from their visitors.

	
	3.Zoos put the wild animals in large boxes or behind glass windows.

	
	4.Wild animals can hurt people.

TASK 2: Listen again and write true (T) or false (F) for each statement.

5. Wild animals with sharp teeth can be dangerous. T F
6. People can get near the wild animals in zoos. T F
7. Zoos let people give the unusual food to the animals. T F

Fill in the gaps with a suitable word from the extract.
8.Boxes and widows protect the animals from the ___________.

.

		ANSWER KEY 23
Task 1: 4- 2-3-1
Task2: 5. True 6. False 7. False
Task3: 8. Visitors

با تشکر از همکار محترم در اشتراک آزمون های شنیداری.خانم زهرا دفاعی (مشهد)

	
(Track24)[endnoteRef:21] [21: Khat-e-Sefid-کار پوشه-p.33/4]

Listen and fill in the blanks to complete the sentences . (3 points)
Caspian is the ……1..….. lake in the …2… . It's a lake but we call it a …3….. because it is very …….4... . It is located in the ….5…. of …6… . It's very ……7…. for the northern …8.. . It has some …9… beaches . Many people go ….10… and enjoy the ….11….. . It's our only sea in the north , so we should ….12…….. it .

1-………………… 2 -…………………… 3-………………… 4- ………………. 5-…………………
6- …………………
7-…………… .. 8-………………… 9 -……………… 10- ………………… 11-…………………..
12- …………………

		ANSWER KEY 24
1. biggest 2. World 3. Sea 4. Big 5. North 6. Iran 7. Important 8. People
9. beautiful 10. There 11. Nature 12. save

SOURCE: Khat-e-Sefid-کار پوشه-p.33/4
با تشکر از همکار محترم در اشتراک آزمون های شنیداری.خانم فاطمه شایسته فرد (شیراز)

	
(Track25)[endnoteRef:22] [22: Khat-e-Sefid- -p.83/]

Listen to the two dialogs and then choose the best answer . : (1 point)
Dialog 1 :	
1- The child likes to get ………… .
 a. older b. taller c. more powerful
2- Her mother advises her to ……………… .
 a.do daily exercise and drink milk b. do exercise and eat honey c. drink milk and eat honey

Dialog 2 :
3- Ticket to Mars is …………… .
 a. the name of a planet b. a new movie c. a NASA's plan
4- The brave people who will be sent to Mars, are never going to come back to the Earth again .
 a. True b. False c. Not mentioned

		ANSWER KEY 25
1. b 2. A 3. C 4. a 	

SOURCE: Khat-e-Sefid- -p.83
با تشکر از همکار محترم در اشتراک آزمون های شنیداری.خانم فاطمه شایسته فرد (شیراز)

	
(Track26)[endnoteRef:23] [23: Khat-e-Sefid- -p.28/3-]

Listen and circle the correct answer:

13. Tommy went to Iran … . a) this summer b) last summer
14. Yesterday Tommy … . a) stayed at the hotel b) went to forest
15. Today the weather is … . a) rainy b) sunny
16) Tommy … Iranian seafood. a) likes b) doesn't like

		ANSWER KEY 26
1. a 2. b 3. b 4. a	

SOURCE: Khat-e-Sefid- -p.28/3-

	
(Track27)[endnoteRef:24] [24: Vision1, Lesson3, listening and speaking]

Listen and choose the correct answer:.
1. What were they doing when they heard a noise?
2. Why did his father go out?
3. When did they go to the kitchen?
4. What did make the noise?

		ANSWER KEY 27
1. they were talking about their day/ they were sitting in the hall and talking.
2. to see what was making the noise
3. when his father was walking in the yard
4. a kitten	

SOURCE: Vision1, Lesson3, listening and speaking
آرزو سیفی صف آرا (فومن)

	
(Track28)[endnoteRef:25] [25: Vision1, Lesson1, pronunciation/ partB]

Listen to the text and choose the correct answer.
1. Jim is a _____________. a. visitor b. farmer c. hunter d. zookeeper
2. There are no ____________ in the zoo. a. sea animals b. giraffes c. farm animals d. leopards
3. How many lions are there in the zoo? a. two b. many c. one d. any

		ANSWER KEY 28
1. d 2. A 3. a	
	
SOURCE: Vision1, Lesson1, pronunciation/ partB
با تشکر از همکار محترم در اشتراک آزمون های شنیداری.خانم / آقای: علی عینی (کرج)

	
(Track29)
A: Listen and check the correct answer.
1. Fossils are … . interesting boring
2.Some dinosaurs were smaller than my backpack. T F
3. The last dinosaurs died out about… … million years ago. 64 150

B:Listen and give a complete answer to each question.
4.Where did he want to go?
5. What was the name of the movie?

C: Listen and complete the sentence based on what you just heard.
6. Some dinosaurs grew to be bigger than …………. .

		ANSWER KEY 29
1. boring 2. True 3. 64 	
4. He wanted to go to the zoo. 5. Dinosaur Park 6. houses	
	
با تشکر از همکار محترم در اشتراک آزمون های شنیداری.خانم / آقای: علی محمدی کیوانی (رودسر)

	
(Track30)[endnoteRef:26] [26: earnenglishteens.britishcouncil.org/skills/listening-skills-practice/new-inventions]

Do this exercise while you listen. Circle True or False for these sentences.
1. Wing-suits allow people to fly or glide. T F
2. Wing-suits are getting cheaper. T F
3.The "enable talk gloves" help people to use sign language in really cold weather. T F
4. James Cameron invented a new underwater camera. T F
5. The last invention is a way of producing clouds indoors. T F
6. The science correspondent thinks the clouds are ugly. T F

		ANSWER KEY 30
1. True 2. True 3. False 4. False 5. True 6. False
earnenglishteens.britishcouncil.org/skills/listening-skills-practice/new-inventions

	
(Track31)[endnoteRef:27] [27: https://telcuk.com/listening-about-modern-inventions-intermediate-level/]

[image:]

	ANSWER KEY 31
[image:]
https://telcuk.com/listening-about-modern-inventions-intermediate-level/

	

(Track32)[endnoteRef:28] [28: http://learnenglishteens.britishcouncil.org/skills/listening-skills-practice/amazing-facts]

	 Do this exercise while you listen. Circle the best option to complete these sentences.
1.Only about one tenth of the cells in your body are ...
 a. alive. b. really you. c. bacteria.
	
2.Bacteria are mostly ...
 a. really helpful. b. bad for humans. c. neither good or bad.

3. Animals need bacteria to ...
 a. fight diseases. b. provide energy. c. digest food.

4. You have ... cells in your body.
 a. 7 million b. 7 trillion c. 7 octillion

5. Most of the atoms are ...
 a. tiny cubes. b. not used. c. empty space.

6. You probably have mites in your ...
 a. hair. b. ears. c. eyelashes.

7. Mites are very small creatures that are about ...
 a. 3 millimetres long. b. a third of a millimetre long. c. 0.03 millimetres long.

8. Mites eat ...
 a. dead skin. b. your eyelashes. c. tiny insects

	ANSWER KEY 32
1. b 2. A 3. C 4. C 5. C 6. C 7. B 8. A
http://learnenglishteens.britishcouncil.org/skills/listening-skills-practice/amazing-facts

	(Track33)[endnoteRef:29] [29: http://learnenglishteens.britishcouncil.org/skills/listening-skills-practice/how-improve-your-memory]

Which sentences are true about memorisation? Tick (✓) four correct answers.
1.…………. We all use memory in the same way.
2.…………. We learn to use our memory as soon as we are born.
3.…………. There are two different forms of memorisation.
4.…………. We are taught how to improve our memory in history lessons.
…………. Writing shopping lists can improve your memory..5.
6.…………. Teaching helps us to memorise.
7.…………. We can only use one image at a time as an aid to memorisation.

	ANSWER KEY 33
1 -3- 6- 7
http://learnenglishteens.britishcouncil.org/skills/listening-skills-practice/how-improve-your-memory	

	
(Track34)[endnoteRef:30] [30: http://learnenglishteens.britishcouncil.org/skills/listening-skills-practice/how-study]

Circle True or False for these sentences.
1. The students will be taking exams soon. T F
2. A revision timetable could be from one to six weeks. T F
3. No one can really concentrate properly with music on. T F
4. You should try to forget about the internet, text messages, Twitter,Facebook, etc. while you're studying.
T F
5. You should try not to have a break until you really need one. T F
6. Underlining or highlighting your notes is better than writing more notes. T F
7. Mind maps are good because they mirror the way the brain works. T F
8. The most important thing is to remember the information. You don't have to understand it. T F

	ANSWER KEY 34

1. True 2. False 3. False 4. True 5. False 6. False 7. True 8. False
http://learnenglishteens.britishcouncil.org/skills/listening-skills-practice/how-study

	
(Track35)[endnoteRef:31] [31: http://learnenglishteens.britishcouncil.org/skills/listening-skills-practice/llamas]

Do this exercise while you listen. Circle True or False for these sentences.
1. Llamas, alpacas, vicuñas and guanacos are all related to camels. T F
2. Llamas are the smallest of the four. T F
3. Llamas only spit at humans if you treat them badly. T F
4. Alpacas look as if they are sad. T F
5. Alpaca wool is good for clothes. T F
6. Vicuña wool is very expensive. T F
7. Vicuñas eat cacti. T F
8. Llamas and alpacas can’t live in the UK. T F

	ANSWER KEY 35

1. True 2. False 3. True 4. False 5. True 6. True 7. False 8. False
http://learnenglishteens.britishcouncil.org/skills/listening-skills-practice/llamas

	
(Track36)[endnoteRef:32] [32: http://learnenglishteens.britishcouncil.org/skills/listening-skills-practice/weekend]

TASK1: Do this exercise while you listen. Which six activities do the speakers say they are going to do? Tick (✓) all the correct answers.
…………. snowboarding
…………. dirtboarding
…………. canyoning
…………. bungee jumping
…………. go up the Eiffel Tower
…………. visit Notre Dame cathedral
…………. visit the old parts of the city
…………. go round the Louvre
…………. go to the Musée D’Orsay
…………. visit Montmartre and look at the views

1. A dirtboard is a board with wheels that you stand on / a board with no wheels that you stand on /
a board that you sit on .

2. To go canyoning you need ropes and a helmet / a guide and special equipment / ropes and
special equipment .

3. Zip-wiring is scary and difficult / easy and exciting / scary but exciting .

4. Paris looks so beautiful at night / on television / in the photos .

5. The impressionist paintings are in the Louvre / the Musée D’Orsay / the Rodin Museum .

6. The famous Rodin statue is called The Worker / The Thinker / The Philosopher .	

7. The girl is going to Paris for the weekend / four days / five days .	

8. She’s going with her friend / her boyfriend / her family .

	ANSWER KEY 36
TASK1: ✓ dirtboarding ✓ canyoning ✓ go up the Eiffel Tower
 ✓ visit the old parts of the city ✓ go round the Louvre ✓ go to the Musée D’Orsay

TASK1: 1. a board with wheels that you stand on 2. ropes and special equipment
 3. easy and exciting 4. in the photos
 5. the Musée D’Orsay 6. The Thinker
 7. four days 8. her friend
http://learnenglishteens.britishcouncil.org/skills/listening-skills-practice/weekend

	
(Track37)[endnoteRef:33] [33: http://learnenglishteens.britishcouncil.org/skills/listening-skills-practice/tour-london]

Task1: Listen and write a number (1-8) to put these places in order that the tour bus will visit them.

…………. Oxford Street
…………. Madame Tussauds, Museum
…………. Tower of London
…………. London Eye
…………. Houses of Parliament
…………. Buckingham Palace
…………. Big Ben
…………. Tower Bridge
	

Task2: Circle the best word to complete these sentences.
1. The tour takes 2 / 3 / 4 hours.
2. At Madame Tussaud’s you can see maps of London / models of famous people / famous shops .
3. Oxford Street is a famous street for drinking tea / eating / shopping .
4. The Queen lives at Buckingham Palace / the Tower of London / Tower Bridge .
5. Big Ben is a tour guide / clock / bridge .
6. You can see great views of London from Oxford Street / the Houses of Parliament / London Eye

	ANSWER KEY 37
TASK 1: 1. Madame Tussauds, Museum 2. Oxford Street 3. Big Ben 4. Houses of Parliament
 5. London Eye 6. Tower Bridge 7. Tower of London 8. Buckingham Palace

TASK 2: 1. 2 2. models of famous people 3. shopping
 4. Buckingham Palace 5. Clock 6. the London Eye
http://learnenglishteens.britishcouncil.org/skills/listening-skills-practice/tour-london

	
(Track38)[endnoteRef:34] [34: http://learnenglishteens.britishcouncil.org/skills/listening-skills-practice/trains-and-travel]

Task 1: Listen and complete the gaps with the correct place from the given words.

 Oxford Manchester London Cambridge Exeter
Listening A
The speaker wants to go to _______________
Listening B
The speaker wants to go to _______________
Listening C
The speaker wants to go to _______________
Listening D
The train is going to _______________
Listening E
The passengers want to go to _______________

Task 2: Listen and write the correct answer to these questions.

1. Which platform does the 10.15 train to Cambridge leave from? _______________
2. How much is a single ticket to Manchester? _______________
3. Which platform does the 12.30 train to Manchester leave from? _______________
4. What time does the train arrive at Exeter? _______________
5. What time is the train back to London? _______________
6. Which platform does the train back to London leave from? _______________

	ANSWER KEY 38
TASK 1: A. Cambridge B. Manchester c: Oxford D. Exeter E: London
TASK 2: 1. Platform 3 2. £13.50 3. Platform 2
 4. 6.30 p.m./ 18.30 5. 4.20 p.m. / 16.20 6. Platform 2

 http://learnenglishteens.britishcouncil.org/skills/listening-skills-practice/trains-and-travel

	
(Track39)[endnoteRef:35] [35: Khat-e-Sefid-کار پوشه-p.16/3]

Listen to a text about the Iranian Cheetah and answer the questions.

1.Where do Asian cheetahs live? a. parks b. plains c.jungles
2.If we don’t take care of these beautiful animals , they will increase. T F
3.Every year some of them die by ………………
4.Nowadays, people don’t hunt them and learn how to ………….. them.

	ANSWER KEY 39
TASK 1: 1. Plain 2. False 3. Car accidents 4. Protect

SOURCE: Khat-e-Sefid-کار پوشه-p.16/3

	
(Track40)[endnoteRef:36] [36: Khat-e-Sefid- -p.6]

Listen to the conversation and answer the question:

1.Do African cheetahs live in Iran ?
2.What is the bad news ?
3.What should people do to increase the number of cheetahs ?

Listen and Match the two parts. One is extra in the second part.

4. Iranian cheetah is among…………… a. live in some parts of Iran.
5. We will have more cheetahs if …………… b. people help.
 c. endangered animals.

		ANSWER KEY 40
1. No, They don't. 2. Iranina cheetah is amoung the endangered animals.
3. By taking more care when they drive on the roads near the cheetahs's home.
4. c 5. B
SOURCE: Khat-e-Sefid- -p.6
با تشکر از همکار محترم در اشتراک آزمون های شنیداری.خانم قاسمی (هرمزگان)- حسینی (؟؟)- مینا قره محمد لو (تبریز)

	
(Track41)[endnoteRef:37] [37: Vision1, Lesson3, listening and speaking/ partB
]

Listen to the conversation and answer the question:
CONVERSATION 1:
1.What happened to Leila last week?
2. When did it happen?
3. What was she doing when it happened?
4. What was the driver doing?
5. Which sentence shows that the man was sad?

6. Leila was present this week. T F
7. A car hit her. T F
8. The driver was driving slowly. T F
9. He hit Leila's leg. T F
10. Leila rested at home for 2 days. T F

Listen and Match the two parts. One is extra in the second part.

6. Iranian cheetah is among…………… a. live in some parts of Iran.
7. We will have more cheetahs if …………… b. people help.
 c. endangered animals.

		ANSWER KEY 41

SOURCE: Vision1, Lesson3, listening and speaking/ partB
آرزو سیفی صف آرا (فومن)

image2.png
S (65105 0 jlods il (o0 A5 (o 5 A 1y gl g WS 98 (g JB a-F

image3.emf

image4.jpeg
Invention Where! When?
| toothpaste Egypt

2 biological weapons

3 football

1,600 _ years ago

years ago
-

years ago

4 central heating years ago

5 umbrella years ago

image5.jpeg
Invention Where! When?
| toothpaste Egypt 1,600 _ years ago

2 biological weapons

Ancient Greece

over 3,000 years ago

3 football

China

over 2,000
years ago

4 central heating

Ancient Greece/ Korea

over Z,OOIyears ago

5 umbrella

Egypt/ Persia (Iran)

more than
2,000 years ago

image1.jpeg

