

Ten Journeys of a Lifetime

Listen to the following speakers talking about journeys of a lifetime. After each speaker there will be a pause to give you time to answer the questions by marking the best alternative – A, B, C or D – in the boxes.

You will hear the information only ONCE, so listen carefully.

1 What does the speaker recommend in Belize?

- A hitch-hiking
- B jungle treks
- C water sports
- D rock climbing


2 The Milford Track...

- A is known for its wet climate
- B is best avoided in the autumn
- C has attracted boating people
- D has many dangerous waterfalls


3 On the last part of the Milford Track, you go...

- A by train
- B on foot
- C on horseback
- D by boat


4 According to the speaker, Timbuktu, in Mali, is...

- A popular with tourists
- B gradually vanishing
- C built on a cliffside
- D hard to reach by car


5 We learn that in Mali there are...

- A river sightseeing trips
- B different ethnic groups
- C spectacular mountain ranges
- D modern housing projects


6 According to the speaker ...


- A the Base Camp can be reached by anyone
- B the Sherpas are brave adventurers
- C Tibet is a centre for religious activities
- D the Himalayan landscape is attractive


7 The Amundsen Route in the Arctic...

- A offers a variety of wildlife
- B is best viewed from the air
- C is controlled by Inuit groups
- D was built ninety years ago

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>


8 The Ghan link in Australia...

- A is a centre for business
- B offers new travel options
- C passes reptile colonies
- D is affected by climate change

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>


9 About the Coral Islands, you learn that...

- A One way to get there no longer exists
- B Accommodation is usually expensive
- C The islands attract famous painters
- D Exotic fruits are sold on the beaches

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>


10 It seems that canoeing the whole Zambezi river...

- A could take up to a week
- B is enjoyed by athletes
- C disturbs local wildlife
- D would prove expensive

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>


11 According to the speaker, Route 66...

- A attracts studio musicians
- B is a long cross-state road
- C is the subject of a new film
- D experiences bad weather

12 Route 66 ...

- A has long been forgotten
- B has a lot of roadside clubs
- C takes you back in time
- D is now being repaired


13 What is said about the migration of animals in Africa?

- A The animals have to cross water
- B It can be a very noisy experience
- C The animals avoid the rain
- D It takes place despite the wet weather

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>


Bedömningsanvisningar

Ten Journeys of a Lifetime

(13 poäng)

1	C
2	A
3	D
4	B
5	A
6	D
7	A
8	B
9	A
10	D
11	B
12	C
13	B