語言訓練測驗中心
英語能力分級檢定測驗中級
聽力測驗
Form: LTI-A

 本測驗分三部份，全為四選一之選擇題，每部份各15題，共45題。
 第一部份有15題，為第1題至第15題。試題冊上有數幅圖畫，每一圖畫有1～3個描述該圖之題目，每題請聽錄音機播出題目以及A、B、C、D四個英語敘述之後，選出與所看到的圖畫最相符的答案，每題只播出一遍。
請看例圖

請聽例題：
What is this?

A.
This is a desk.

B.
This is a chair.

C.
This is a box.

D.
This is a bed.

 A、B、C、D四個句子中，只有句子A與圖片內容最相符，因此正確答案應該選A。請在答案紙上塗黑作答。現在請翻開試題冊。(Pause 4 seconds) 現在開始聽力測驗第一部分。
For questions number 1 and 2, please look at picture A.

Question number 1: Where are these two girls?

A.
They’re in a library.

B.
They’re in a supermarket.

C.
They’re in a furniture store.

D.
They’re in a coffee shop.

Question number 2: Look at the two girls again. Which description matches the picture?

A.
Amy has short curly hair.

B.
They are wearing glasses.

C.
They both have straight hair.

D.
Grace is wearing short pants.

For question number 3, please look at picture B.

Question number 3: A department store is announcing a summer sale. Which of the following information is true?

A.
The summer sale will start from August 5.

B.
Shoes and belts will be 75% off.

C.
Shoes and belts will be 25% off.

D.
The sale will end on August 13.

For question number 4, please look at picture C.
Question number 4: What will the weather be like next week?

A. We’ll have sunny skies from Sunday through Tuesday.

B. It’ll be cloudy on Tuesday, Wednesday and Friday.

C. We can expect lots of sunshine on Thursday.

D. It’ll rain on Friday and continue through Saturday.

For questions number 5 to 7, please look at picture D.

Question number 5: Look at Peter. What’s he carrying?

A.
He’s carrying a tape recorder.

B.
He’s carrying a suitcase.

C.
He’s carrying a paper bag.

D.
He’s carrying a backpack.

Question number 6: Look at Susan. What is she doing?

A.
She’s erasing the blackboard.

B.
She’s sweeping the floor.

C.
She’s piling up some books.

D.
She’s handing in her homework.
Question number 7: Look at the clock on the wall. What time is it?

A.
It’s a quarter to six.
B.
It’s half past five.
C.
It’s five forty.

D.
It’s five after six.
For questions number 8 and 9, please look at picture E.

Question number 8: A woman has just found a wallet. Where did she find it?
A. She found it in an elevator.

B. She found it on a counter.

C. She found it on the floor near a payphone.
D. She found it on the floor near a copy machine.
Question number 9: What does the wallet look like?

A.
There’s no design on the front of the wallet.

B.
On the front, you can see the letters JSC in a corner.

C.
On the front, you can see a pattern with three flowers.

D.
There’s a photograph inside the wallet.

For question number 10, please look at picture F.

Question number 10: How do Mr. and Mrs. Brown spend their money?

A.
They spend over half of their money on housing.

B.
They spend the least on transportation.

C.
They spend more on clothing than on food.

D.
They spend less on clothing than on transportation.

For questions number 11 and 12, please look at picture G.

Question number 11: What does the map show?

A.
The hospital is next to the drugstore.

B.
The hospital is across from the drugstore.

C.
The KTV is across from the bank.

D.
The KTV is next to the MRT entrance.

Question number 12: Look at the map again. Where is the MRT entrance?

A.
Go straight ahead and take the first left. You’ll see it on the left.

B.
Go straight ahead and take the first right. You’ll see it on the right.

C.
Go straight ahead and take the second left. You’ll see it on the left.

D.
Go straight ahead and take the second right. You’ll see it on the right.

For question number 13, please look at picture H.

Question number 13: What’s on Mr. Lee’s schedule tomorrow?

A.
He’ll make a phone call before going to the meeting.

B.
He’ll work on his report before going to the meeting.

C.
He’ll make a phone call after he finishes the report.
D.
He’ll go to the meeting after he finishes the report.

For question number 14, please look at picture I.

Question number 14: What’s the traffic situation on the highway?

A. A car was hit by a tour bus, so traffic is moving very slowly.

B. The highway is closed for road construction.

C. Traffic is moving quite smoothly at this time of the day.
D. There’s been an accident. A car has just hit another car.

For question number 15, please look at picture J.

Question number 15: Which instructions match the pictures?

A.
First press a button to select a drink. Then, insert coins into the slot.

After that, take the drink from the dispenser.

B.
First press a button to select a drink. Then, take the drink from the dispenser.

After that, insert coins into the slot.

C.
First insert coins into the slot. Then, press a button to select a drink.

After that, take the drink from the dispenser.

D.
First insert coins into the slot. Then, take the drink from the dispenser.

After that, press a button to select a drink.

 第二部份有15題，為第16題至第30題。每題請聽錄音機播出一英語問句或直述句之後，從試題冊上A、B、C、D四個回答或回應中，找出一個最適合的作答。每題只播出一遍。

請聽例題：
Where is your brother now?

A.
He's 20 years old.

B.
He's a doctor.

C.
He's thirsty.

D.
He's in New York.

 A、B、C、D四個回答中，只有D是正確回答，因此正確答案應該選D。現在開始聽力測驗第二部分。
16. How’s everything going?

17.
Where did you grow up?
18.
Let’s go out for dinner tonight.

19.
Who’s Jennifer talking to now?
20.
I hear John is feeling better today.
21.
Have you ever been to Sun Moon Lake before?

22.
Sorry, I’ve got to run. May I call you back later?

23.
When does the museum close on weekdays?
24.
You are two weeks behind on your project.
25.

Frankly speaking, I don’t think Mary’s idea will work.

26.

Excuse me, is there a laundromat in this neighborhood?

27.

How would you like to pay for this?

28.

Do you plan to major in English in college?

29. This shirt is a bit tight. Could I try on a larger size?

30.

Oh, my goodness! I just can’t remember where I put my passport.

 第三部份有15題，為第31題至第45題。每題請聽錄音機播出一段對話及一個相關的問題後，從試題冊上A、B、C、D四個備選答案中找出一個最適合的回答。每段對話及問題只播出一遍。

 請聽例題：
(Man)
How do you go to school every day?

(Woman)
Usually on foot. Sometimes by bus.

Question:

How does the woman go to school?

A.
She always walks to school.

B.
She usually takes a bus.

C.
She either walks or takes a bus.

D.
She usually goes on foot, never by bus.
 A、B、C、D四個備選答案中，只有C是正確回答，因此正確答案應該選C。現在開始聽力測驗第三部分。

31. W: Mark, are you going downtown now?

M:
Yes, why?
W:
Could you give me a ride to the post office? I need to mail a package.

M:
Sure, no problem.

Q:
Why did the woman talk to the man?

32.
M:
Can I see your license, please?

W:
I wasn’t speeding, was I?

M:
No. But you’re not wearing a helmet.

W:
I do have a helmet. Look, here it is.

M:
Then, you should put it on your head, not in the bag.

W:
But I just got my hair done. Please, don’t give me a ticket, officer.

M:
Sorry.

Q:
Who is the man?

33.
W: Can I help you?

M:
Yes, I’d like two cheeseburgers, large fries, and a coffee.

W:
Two cheeseburgers, one large fries and one coffee. Cream and sugar?

M:
Just cream, no sugar, please.

W:
And that’s for here or to go?

M:
For here.

W:
O.K. That’s $135. Enjoy your meal.

Q:
Where did this conversation take place?

34.
M:
Jenny, I think you might be interested in this advertisement. Maison’s

Department Store is looking for experienced salesclerks.

W:
Maison’s? Oh, is that near the First National Bank?

M:
Yes, that’s the one. Here’s the ad.

W: Thanks. I’ll send them my resume tomorrow.

Q:
What are the speakers talking about?

35.
W: Did you watch “Science and Your Life” on channel 15 last night?

M:
No, I missed it. Did you?

W:
Yeah. Last night’s program was about a new transportation system called Maglev.

M:
Maglev? What’s that?

W:
It’s a high-speed passenger train that floats on magnets. The builder in Germany says that a Maglev train can go as fast as 300 miles per hour.

Q:
Where did the woman learn about “Maglev”?
36.
W:
Steven, what happened? I’ve been waiting here for 30 minutes. Did you oversleep again?

M:
I’m sorry, Gina. My car broke down on the way.

Q:
Why is Steven late?
37.
W:
OK, now. Who’s supposed to do the dishes.…Jack?

M:
Don’t look at me. It’s Nancy’s turn.

Q:
What does Jack mean?
38. M:
Excuse me, could you tell me how to get to the Confucius Temple?

W:
Let me see…oh, yeah, you can take bus number 15 and get off at the train station. Then transfer to bus number 41. That goes directly to the Confucius Temple.

M:
15 to the train station, then 41. OK, I got it. Thanks a lot.

W:
You’re welcome.

Q:
According to the woman, how can the man get to the Confucius Temple?

39.
M:
What’s wrong, Emily? You look upset.

W:
I’ve just broken Uncle George’s favorite vase! He’ll be so mad when he hears about it.

M:
Well, why don’t you go talk to him first? You’ve got to face the music.

Q: What does the man think Emily should do?
40.
M:
Don’t forget our presentation is tomorrow morning.

W:
At 10, right?

M:
Yes. But we have to be there at least half an hour early to distribute the

handouts and set up the projector.

W:
I shouldn’t have any problem. I seldom sleep past 7 a.m., unlike some

people who sleep ‘til noon.

M:
Do you mean me?

W:
There’re only two of us here, right?

Q:
What does the woman mean?
41.
W:
Hello, is Julie there?

M:
No, I’m sorry. She’s out. Do you want to leave a message?

W:
Yes. This is Claire. Julie and I are going to meet for lunch today. Would you please tell her to bring my electronic dictionary? She’s had it for a week.

M:
All right, Claire. I’ll remind her.
Q:
What message did Claire leave?
42.
M:
I hear you were accepted at the University of Hawaii. Congratulations!

W:
Thanks. Yes, I’m really looking forward to the sand and the sun. The beaches are supposed to be great.

M:
Hang on—you’ll have research to do and papers to write. You won’t be there

on vacation, you know.

W:
Oh, I’ll get my work done. But I don’t plan to spend every weekend in the

library.

Q:
What is the man afraid that the woman might do?

43.
M:
Get this! Paul is taking a course on writing fiction. I guess he has dreams

of becoming a great novelist.
W:
Well, he’s always had a pretty vivid imagination. Remember the stories he used to tell us about his childhood?

M:
Yeah! Come to think of it, he always has something interesting to say.
Q:
What do the two speakers think about Paul?
44.
W:
Larry, can you take this bag of garbage out?

M:
Of course, Judy. But let’s first separate the garbage that can be recycled.

For example, we can take these plastic bottles to the convenience store

nearby and get a refund.

W:
What about the rest?

M:
We can take it out to the recycling truck when it comes on Saturday.

W:
Good thinking. So, what are we waiting for?!

Q:
What will Larry and Judy probably do next?

45.
M:
I just saw a great apartment for rent in the newspaper.
W:
Oh yeah? What does it say?
M:
Well, it has one bedroom, a big kitchen, a bathroom and a large living room.
W:
Sounds good. Where is it located?
M:
Downtown, near your office.

W:
Wow. That sounds too good to be true. How much is it?

M:
It’s $30,000 a month.

W:
$30,000 a month! That’s way out of my price range!

Q:
What does the woman think about the apartment?

This is the end of the Listening Comprehension Test.

9

