

CB L 12.4

Section 1

Questions 1-10

Complete the notes below.

Write NO MORE THAN ONE WORD OR A NUMBER for each answer.

Cycle tour leader: Applicant enquiry

Name: Margaret Smith

About the applicant:

- Wants a 1. _____ job
- Will soon start work as a 2. _____
- Has led cycle trips in 3. _____
- Interested in being a leader of a cycling trip for families
- Is currently doing voluntary work with members of a 4. _____ club
- Available for five months from the 1st of 5. _____
- Can't eat 6. _____

Contact details

- Address: 27 7. _____ Place, Dumfries
- Postcode: 8. _____

Interview:

- Interview at 2.30 pm on 9. _____
- Will plan a short 10. _____ about being a tour guide

Section 2 Questions 11-20

Questions 11-14

Choose the correct letter A, B or C.

Visiting the Sheepmarket Area

11. Which is the most rapidly-growing group of residents in the Sheepmarket area?
 - A. young professional people
 - B. students from the university
 - C. employees in the local market
12. The speaker recommends the side streets in the Sheepmarket for their
 - A. international restaurants
 - B. historical buildings
 - C. arts and crafts
13. Clothes designed by entrants for the Young Fashion competition must
 - A. be modelled by the designers themselves
 - B. be inspired by aspects of contemporary culture
 - C. be made from locally produced materials
14. Car parking is free in some car parks if you
 - A. stay for less than an hour
 - B. buy something in the shops
 - C. park in the evenings or at weekends

Questions 15-20

Label the map below.

Write the correct letter, A-I, next to Questions 15-20.

- | | |
|------------------------------|--|
| 15. the Reynolds House _____ | 18. the Contemporary Art Gallery _____ |
| 16. the Thumb _____ | 19. the Warner Gallery _____ |
| 17. the Museum _____ | 20. Nucleus _____ |

Section 3 Questions 21-30

Questions 21-24

Complete the table below.

Write ONE WORD ONLY for each answer.

Presentation on film adaptations of Shakespeare's plays

Stages of presentation	Work still to be done
Introduce Giannetti's book containing a 21. _____ of adaptations	Organize notes
Ask class to suggest the 22. _____ adaptations	No further work needed
Present Rachel Malchow's ideas	Prepare some 23. _____
Discuss relationship between adaptations and 24. _____ at the time of making the film	No further work needed

Questions 25-30

What do the speakers say about each of the following films?

Choose SIX answers from below and write the correct letter A-G next to questions 25-30.

- | Comments |
|--|
| A. clearly shows the historical period |
| B. contains only parts of the play |
| C. is too similar to another kind of film |
| D. turned out to be unpopular with audiences |
| E. presents the play in a different period from the original |
| F. sets the original in a different country |
| G. incorporates a variety of art forms |

Films

25. Ran _____

26. Much Ado About Nothing _____

27. Romeo and Juliet _____

28. Hamlet _____

29. Prospero's Books _____

30. Looking for Richard _____

Section 4

Questions 31-40

Complete the notes below.

Write ONE WORD ONLY for each answer.

Noise in Cities

Past research focused on noise level (measured in decibels) and people's responses.

Noise 'maps'

- Show that the highest noise levels are usually found on roads
- Do not show other sources of noise e.g. when windows are open or people's neighbours are in their 31. _____
- Ignore variations in people's perceptions of noise
- Have made people realize that the noise is a 32. _____ issue that must be dealt with

Problems caused by noise

- Sleep disturbance
- Increase in amount of stress
- Effect on the 33. _____ of school children

Different types of noise

Some noises can be considered pleasant e.g. the sound of a 34. _____ in a town

To investigate this, researchers may use methods from 35. _____ sciences e.g. questionnaires

What people want

Plenty of activity in urban environments which are 36. _____, but also allow people to relax

But architects and town planners

- Do not get much 37. _____ in acoustics
- Regards sound as the responsibility of engineers

Understanding sound as an art form

We need to know

- How sound relates to 38. _____
- What can be learnt from psychology about the effects of sound
- Whether physics can help us understand the 39. _____ of sound

Virtual reality programs

- Advantage: predict the effect of buildings
- Current disadvantage: they are 40. _____

Answers – CB L 12.4

1. Temporary
2. Doctor
3. Africa
4. Youth
5. May
6. Cheese
7. Arbuthnot
8. DG7 4PH
9. Tuesday
10. Talk/Presentation
11. A
12. C
13. B
14. B
15. H
16. C
17. F
18. G
19. I
20. B
21. Classification
22. Worst
23. Slides
24. Issues
25. F
26. A
27. E
28. C
29. G
30. D
31. Garden(s)
32. Political
33. Work/Study
34. Fountain
35. Social
36. Lively
37. Training
38. Culture
39. Nature
40. Silent

