

Question Booklet

Linguaskill SAMPLE TEST

Listening

SUITABLE FOR VISUALLY IMPAIRED CANDIDATES

Cambridge Assessment English

LISTENING

Part 1

1 question

For this question, choose the correct answer.

1 What will the weather be like for the tour group tomorrow?

A sunny

B cloudy

C rainy

Part 2

1 question

For this question, choose the correct answer.

2 Why is the woman going to be late for work?

A The first train was full.

B She took the wrong train.

C Her train has been cancelled.

Part 3

5 questions

Listen to a woman called Judy talking about her life as a writer.

For each question, choose the correct answer.

3 Why did Judy start by writing about her teens?

- A She was advised to.**
- B Her childhood was boring.**
- C It was an important period in her life.**
- D She had a lot of problems then.**

4 What advice has Judy's editor given her?

- A Describe places you have been to.**
- B Leave out unimportant people.**
- C Plan the whole book first.**
- D Write about well-known people.**

- 5 What is her attitude to writing about sensational things?**
- A People are too interested in such matters.**
 - B She doesn't want to write about them.**
 - C She's not worried about upsetting people.**
 - D She hasn't made up her mind yet.**
- 6 In writing her autobiography, Judy**
- A finds it difficult to concentrate.**
 - B feels she has made a lot of progress.**
 - C does not have a time limit.**
 - D gets impatient with herself.**
- 7 What do we learn about Judy from the interview?**
- A She'd like to be a professional writer.**
 - B She expects her book to be successful.**
 - C She hasn't written any books before.**
 - D She has had many problems in her life.**