TRAVELLER ADVANCED C1 – KEY TO TEST BOOKLET


​​TRAVELLER ADVANCED C1
TEST BOOKLET 

KEY

Test 1

1.VOCABULARY

A.

1. b
2. d
3. a
4. b

5. c
6. b
7. c
8. b

B. 

1. overqualified

2. unprecedented

3. instalments

4. allowance

5. incomprehensible 

6. underfunded

7. compensation

8. Extraordinary

C. 

1. Corporal 

2. fork

3. Vocational 

4. rote

5. daylight

6. pay 

7. premonition 

8. severance

2. GRAMMAR

A. 

1. c
2. d
3. c
4. c

5. a
6. a
7. b
8. d

B. 

1. have been playing the piano for ten years

2. were in your position, I would seriously consider

3. first restaurant was better than the second 

4. it is / would be a good idea to speak 

C.

1. best 
2. most

3. better 
4. much

5. more
6. so 

3. READING 

1. a
2. c
3. c
4. a

5. d
6. c
7. a
8. c

4. LISTENING

1.
fulfilment

2.
services

3.
brand

4.
writing skills-marketing experience

5.
plans

6.
public relations

7.
easy to use

8.
entrepreneurs

9.
cost-effective

LISTENING TRANSCRIPT

The world has changed dramatically in the last decade, and, as a consequence, so has the job market. Technological advancements, changes in environmental policies and the global recession have all contributed to the creation of new jobs that didn’t exist a few years ago. Brand new job descriptions mean brand new opportunities for job-seekers, and, potentially, greater career fulfilment in the long run.

Let’s examine the changes in the media industry first. I’m sure you’re all familiar with Twitter and Facebook – these social networking sites have changed the way in which we communicate with one another, and they have also changed the way in which companies do business. Many organisations are now using Twitter and Facebook to advertise their services and to interact with customers. This has led to the creation of two new jobs in the media industry: social media manager and blogger. Social media managers use social media tools to provide information to customers and promote awareness of a brand. They also keep an eye on social networking sites to track trends and anticipate their customers’ future needs and interests. If you are familiar with social media tools, have good communication skills and a marketing background, this could be the job for you. 

Bloggers are writers who post their ideas, comments or opinions online on a daily basis. Bloggers either work for themselves, or for large corporations. Companies often employ bloggers to help promote new products or to create an awareness of the company’s objectives. Strong writing skills and marketing experience are required for this position.

Rapid technological advancements have also created new job opportunities in the business sector. IT professionals are becoming more specialised; for example, companies are now seeking to employ ‘business continuity planners’ – these individuals are responsible for creating plans to protect companies from cyber attacks, or even terrorists. 

And there’s another interesting business trend worth mentioning: the rise of telecommuters. Telecommuters are people who work for companies from their homes. Much of the work they do is conducted on the phone and on the Internet. Some telecommuters own their own companies, and they call themselves ‘virtual business service providers’. They provide large companies with a range of services, including customer service and public relations. 

Let’s move on to the interactive entertainment industry, specifically video game manufacture. Does the idea of playing video games all day appeal to any of you? Well, you’re in luck, because those of you with design and computer skills can now apply for a job as a ‘user experience designer’. User experience designers are employed by video game manufacturers to ensure that the video games they produce are easy to use. Essentially, the user experience designer’s job is to ensure that the customer enjoys using the games. Nice job, if you can get it!
We’re all aware that the recession has had a significant impact on global economies. As a result, more and more people have been forced to tighten their belts and this is actually good news for some entrepreneurs. We’ve all heard of interior designers, but have you heard of ‘interior redesigners’? I see you shaking your heads! Well, interior redesigners are people who redecorate your home using your existing furniture and belongings. Often, they’ll move pieces of furniture into different rooms, or give items a fresh coat of paint. It’s certainly a cost-effective way to give your home an exciting new look! If you have a flair for design and decorating, this type of work could appeal to you.

Today, I’ve listed just some of the exciting new job opportunities that have emerged in recent years; there are many more, and it would be worth your while to conduct some of your own research – you might just find the job of your dreams!  

TEST 2
1. VOCABULARY

A.

1. c
2. a
3. b
4. c

5. b
6. d
7. c
8. b

B.

1. wouldn’t be caught dead

2. put her foot in her mouth 

3. jumped out of my skin

4. keep a straight face

5. has been on cloud nine

6. like a fish out of water

C. 

1. interred

2. disorientated

3. disarm

4. reserved

5. refrain

6. orbit

7. lurched

8. deported

D.

1. within
2. in
3. in

4. off
5. On
6. off

7. on 
8. at 

2. GRAMMAR

A.

1. c
2. b
3. a
4. d

5. b
6. c
7. c
8. a

B. 

1. Not having her telephone number, I was unable to call her to invite her over. 

2. Shocked after seeing the election results, the politician refused to make any comment.

3. Having finished my work, I was ready to leave.

4. Located on a beautiful beach, the hotel is a perfect holiday choice.

3. READING

1. T
2. NM
3. T
4. NM

5. T
6. T
7. T
8. F

4. LISTENING

1. b
2. c
3. c

4. c
5. a
6. b

LISTENING TRANSCRIPT

1.
Man:
Hi Lisa, welcome back! How was your holiday?

Woman:
It was fantastic, Henry! Sweden is a wonderful place! And the best part was the hotel we stayed

in… it was made of ice!

Man:
You stayed at the Ice Hotel? How was it?

Woman:
Cold! The temperature inside the hotel was minus five degrees, so we had to dress very warmly! 

Man:
Minus five degrees? That is cold! I heard that they build the hotel from scratch each winter, is that

true? 

Woman:
Yes, it’s true. Each November, scores of builders and ice architects work tirelessly to turn tons of

ice and snow into a functional hotel. Once the basic structure has been built, ice artists are enlisted

to add the finishing touches. The artists are also responsible for crafting the magnificent ice

sculptures that are displayed throughout the hotel. Unfortunately, the hotel melts in the spring, and

all that hard work disappears in a matter of days.

Man:
Well I hope you took some photos!

Woman:
Of course I did. 

Man:
So what else did you do while you were in Sweden?

Woman:
We went cross-country skiing and snowboarding. It was lots of fun!

Man:
It sounds great! Would you mind giving me your travel agent’s details, Lisa? I think it’s time to book

my next trip!

2.

Calling all adventure-seekers! For a holiday with a difference, why not stay at the Jules Undersea Lodge? Located at the bottom of the Emerald Lagoon in Key Largo, Florida, the Jules Undersea Lodge is the world’s first underwater hotel. Yes, you heard correctly, this hotel is underwater, and the only way to enter it is to dive down into it! 

Not a certified diver? No problem! We have expert diving instructors on hand who’ll give beginner divers a three-hour diving crash course. It’s easier than you think!

Still not convinced? Well, here’s the best part: all the guest rooms at Jules Undersea Lodge have enormous windows which allow you to admire the wonders of the ocean from the comfort of your bed! It’s truly a once-in-a-lifetime experience! 

And now, this incredible experience can be yours… for free! That’s right, we’re offering five lucky couples the chance to win a free holiday at Jules Undersea Lodge. For more details on this amazing offer, buy this month’s Travel Now magazine… on sale now!

Jules Undersea Lodge: underwater and out of this world!

3.

Presenter:
Good morning, everyone, and welcome to another instalment of You Won’t Believe Where I Work!

We’re very lucky to have Rebecca Desmond in the studio with us today; Rebecca is a manager at

the Ariau Amazon Towers Hotel in fabulous Brazil! Welcome, Rebecca!

Rebecca:
Thanks, Dave!

Presenter:
Rebecca, tell us about your unusual place of work.

Rebecca:
As you just mentioned, Dave, I work at the Ariau Amazon Towers Hotel, which is located northwest

of the city of Manaus, in the heart of the Amazon rain forest. The hotel is built on stilts, and consists

of eight towers that are linked to each other by a series of wooden catwalks.  
Presenter:
So the hotel is above the rain forest?

Rebecca:
Yes. Amazing, isn’t it?

Presenter:
What was the inspiration for this very unusual design?

Rebecca:
Well, Dave, the indigenous peoples of the Amazon have been building their houses on stilts for

centuries. They did this in order to protect the forest’s fragile ecosystem. The architects of the

hotel decided that it would be a great idea to follow suit.

Presenter:
Incredible! How many rooms does the hotel have?

Rebecca:
There are 291 rooms and suites. 

Presenter:
Are there any amenities? 

Rebecca:
Yes, there are three swimming pools, an 
observation tower and two restaurants – and they’re

all above the trees!

Presenter:
The views must be spectacular!

Rebecca:
They certainly are – I think I have the best job in the world!

TEST 3
1. VOCABULARY

A.

1. Marsupials

2. magnitude

3. breeze

4. mouth

5. upturn

6. Emergency drills

7. satellites 

8. cutbacks

B.

1. c
2. h


3. b
4. f


5. a
6. d


7. g
8. e

C. 

1. aftershocks

2. fault

3. dormant

4. vibrations

5. active 

6. rupture

7. crater

8. magma

D.

1. non-renewable

2. Geothermal power

3. resource

4. carbon

5. Ozone

6. recycling

2. GRAMMAR

A. 

1. d
2. c
3. c
4. b


5. a
6. c
7. a
8. a

9. c
10. c

B. 

1. must be presently renovating

2. is suspected to have been embezzling  

3. will have to have my car looked at 

4. severity of the situation may be dealt with 

5. is believed to have been defused

6. needn’t have bought

7. we had had the central heating system tested

8. will have been married for

3. READING

1. G
2. E
3. H
4. C

5. F
6. D
7. A

4. LISTENING

1. a
2. c
3. a
4. b
5. a


LISTENING TRANSCRIPT

Presenter:
Hello everyone, and welcome to Animal Matters, your weekly dose of nature news. With us in

the studio today is Rupert Clarkson, a spokesman and researcher from Dolphin House, a local

dolphin conservation organisation. Welcome to the show, Rupert!

Rupert:
Thanks for having me, Will.

Presenter:
Rupert, my first question is: why are we so fascinated with dolphins?

Rupert:
Dolphins are extremely intelligent creatures, Will, and we tend to perceive them as being playful

and friendly. People get a great deal of enjoyment out of interacting with dolphins – we seem to

feel a strong connection with them. 

Presenter:
Which brings me to my next question: there are numerous travel companies out there offering

people the chance to swim with dolphins in exotic locations. By all accounts, it’s becoming an

increasingly popular activity. What I’d like to know is what are the benefits of swimming with

dolphins? 

Rupert:
Well, research has shown that when people swim with dolphins, they feel deeply relaxed and

joyful. Interacting with dolphins can actually alter people’s brainwaves and stimulate the release

of endorphins, the chemical responsible for feelings of happiness. 

Presenter:
That’s incredible! Why do you think that is?

Rupert:
No one knows for sure, Will, but some people believe that dolphins emanate a powerful energy

called ‘chi’ that can greatly improve an individual’s state of mind. That’s why people suffering

from autism or depression are often encouraged to swim with dolphins as part of their therapy. 

Presenter:
I didn’t know that. Are there any other benefits for humans?

Rupert:
Swimming with dolphins can be educational; it gives people the opportunity to learn more about

dolphins’ behavioural patterns and listen to them communicating with one another first-hand. If

people are informed about dolphins, they’re more likely to feel motivated to help conserve and

protect them from various threats.
Presenter:
So is your organisation in favour of swimming with dolphins?

Rupert:
That’s a difficult question to answer, Will. While we’re not entirely opposed to it, a new study has

shown that interaction with humans might have a potentially detrimental effect on dolphins and

their habitats. 

Presenter:
Really? How so?

Rupert:
Well, the study I’m referring to was conducted in Zanzibar in Tanzania, where dolphin habitats

are regularly invaded by boats of tourists. Now, wild dolphins live in habitats that are specifically

suited to their needs, and if boats and swimmers are continually disrupting their environments,

the animals will be forced to look for new homes. The trouble is it’s not always easy for them to

find ideal habitats. 

Presenter:
I didn’t know that. 

Rupert:
Most people don’t know that. And most people are also unaware that their attempts to swim with,

and touch dolphins, interfere with the animals’ ability to rest, or feed, or nurture their young. The

other problem is that tourists are often so eager to make contact with dolphins that, when the

dolphins surface to breathe air, tourists on speedboats often chase after them. It’s very

unsettling for the dolphins, as I’m sure you can imagine. 

Presenter:
Gosh, that doesn’t sound good.

Rupert:
It isn’t.

Presenter:
You mentioned that people try to touch dolphins; is that advisable?

Rupert:
Not really. Dolphins may seem cheerful and playful, but that doesn’t mean that they’re always in

a sociable mood. You have to remember, these are creatures living in the wild, and they won’t

always take kindly to being approached and touched. 

Presenter:
I suppose not. Rupert, thanks so much for coming in to speak to us – I’m sure our listeners have

learnt a great deal from you today.

Rupert:
It was my pleasure, Will. Thanks for having me!
MID-TERM TEST

1. VOCABULARY
A.
  1. b       2. d       3. a      4. b        5. a       6. c
  7. c       8. d       9. a     10. b     11. a     12. c
13. a     14. b     15. b     16. d     17. c     18. b

B.

1. understaffed

2. exceptional

3. foresight

4. corruption

5. excessive

6. disheartened

7. expulsion

8. recreational

2. GRAMMAR

A.

1. a          2. d        3. a        4. b        5. b        6. b
7. d          8. d        9. c      10. a      11. d      12. d

13. a      14. b      15. d      16. a      17. c      18. d

B.

1. he would go on long walks

2. forking out lots of money for repairs unless

3. the faster we finish this the sooner 

4. were going to make spaghetti

5. can’t have been given the sack

6. is believed to be a drop in the 

3. READING

1. b       2. a       3. b       4. c       5. d       6. a       7. c

4. LISTENING

1. d     2. a     3. d     4. b     5. c
LISTENING TRANSCRIPT
INTERVIEWER:
Now, we’re lucky to have with us Mary Sue Martin – the manager of Travel The Globe. 

Mary Sue, glad to have you with us and, may I say, you’re looking nicely tanned and 

healthy.

MARY SUE: Well, thanks.  I’m glad to be here.

INT
I’m going to start with something I’ve always been wondering about. What’s it like working in the t

ravel business?  Is it non-stop jet-setting to exotic locations?

MS:
In a way, I guess it is.   I mean, that’s what it looks like to the observer.  We do get to visit some 

spectacular sites and stay in amazing places.  To ensure the quality of our holidays, we do go on the 

holiday we market.  However, what people don’t notice are the endless reports, the e-mails and 

negotiations which go on, too.  It’s hard to enjoy yourself when you have to send e-mails and reports 

about almost every aspect of the tour.

INT:
I imagine that’s true. But for most people, just the idea of getting to travel with all expenses covered 

would be a dream come true.

MS:
You have a point there, but believe me, it’s not all fun and games.

INT:
Well, Mary Sue, tell us what a typical working day is like when you’re investigating a holiday 

destination.
MS:
The working day for us usually starts early and ends late because we have to fit as much as possible 

in as few days possible.  What’s in between really depends on the location and what it has to offer 

our clients.
INT:
Tell me, do you find that you end up writing reports about the same destinations year after year?

MS:
Not really.  Holiday hot spots follow trends and what’s considered to be ‘in’ at that particular time.  Of 
course, there are always some all-time favourites that don’t seem to lose popularity.

INT:
I see, well, tell us the hotspots for this summer…

MS:
Actually, we’ve just sent our brochure in for printing.  You might not know that Vietnam is becoming
quite popular. And of course, both Greece and Spain feature prominently.

INT:
Gosh, I went to both last year!

MS:
Yes, they’ve both been very popular destinations for some time now.  The difference with our 
company, though, is that we offer clients unique locations off the beaten track.  That way, they have the chance to appreciate the unspoilt beauty of the real countryside and coastal regions.

INT:
What type of clients come to you, then?

MS:
Anyone wanting to experience the tranquility and authenticity of secluded areas and willing to 
sacrifice the luxury of your typical hotel stay and all the amenities.

INT:
So, what type of accommodation is available?

MS:
A range of traditional lodgings at affordable prices.  There are some lovely little beach houses for 
those opting for the swimming holiday and some  incredibly picturesque village homes for those preferring the mountains. For the nature lover, we offer hikes along nature trails to places of natural beauty.

INT:
Sounds great…

MS:
We think so and our clients seem to agree!  People are just fed up with the package deals that made 
the Costa del Sol so popular.  Now, people want quieter areas, to converse with real people and actually take in the real essence of these places.

INT:
I see.  And when will your brochure be ready?

MS:
Next month it will be in most major travel agents and we also have our website, of course, where you 
can book direct and save yourself the fuss of visiting your local travel agent.  We accept all major credit cards and you can finalise all the details within an hour, without even leaving your living room.

INT:
You probably get a young crowd in, then.

MS:
You’d be surprised actually.  Over half our clients are senior citizens wanting to avoid the nightmare 
holiday scenarios. 

INT:
It probably makes sense that... (fade out).

TEST 4
1. VOCABULARY

A.

1. a
2. c
3. d
4. b
5. a

6. c
7. b
8. c
9. b
10. b

B.

1. aggravate

2. dehydration 

3. put under 

4. recuperate

5. strained 

6. staunch

7. landslide 

8. match

C. 

1. qualified

2. fractured

3. inoculated

4. vomiting

5. fortify

6. sauntered

7. intensify

8. classified

2. GRAMMAR

A.

1. b
2. a
3. b
4. c
5. c

6. d
7. c
8. b
9. a

B.

1. begged me not to tell his mother that he had been skipping classes 

2. congratulated us on a spectacular performance which she said deserved a standing

ovation / saying that it deserved a standing ovation

3. suggested (us) going / (that) we (should) go on a skiing trip the following weekend
4. promised never to / that she would never spend such a huge sum of money without asking

me first

5. apologised for not informing me about the important meeting regarding my proposed

business trip abroad

C.

1. lying 

2. to replace / to have replaced
3. to clinch

4. to remember

5. to take up / to have taken up
6. telling

7. training

8. to have had
3. READING

1. c
2. d
3. c
4. a
5. e

6. e
7. d
8. d/e
9. e/d
10. a

11. b
12. b
13. b/d
14. d/b
15. d

4. LISTENING

1. c
2. b
3. b
4. c
5. a
6. c


LISTENING TRANSCRIPT

1.

Fifty years is a long time in terms of culture. In the 1960s, fewer than 2% of English adults were obese, compared with about 26% today. This is not because people played more organised sport or attended gyms. Nor can we place the blame at the door of unhealthy food, as is often done, because back then fattening foods like cooked breakfasts, condensed milk and lard were widely consumed. No, it’s actually that nowadays our lives are more sedentary. Too many hours slumped on our sofas watching TV, or sitting back in our car seats, have now made our lifestyles less healthy and our bodies bigger around the waist.

More startling for me, though, is that these days people are far less likely to try to lose their excess weight. I think that in the past there was greater emphasis on conformity. Life was more regimented, and there were fixed standards which people strove to maintain. Now the overriding atmosphere is more one of anything goes. People are far more comfortable with being different, with being individuals.

2.

Research on foodstuffs often turns up surprises. Recently it has emerged that chocolate has some health benefits. That’s right – chocolate, the world’s favourite sweet and your waistline’s greatest curse. The same stuff which is crammed with calories and loaded with saturated fat, the consumption of which leads to weight gain and raised cholesterol levels, two of the primary risk factors for heart disease. Nonetheless, researchers have found that consuming chocolate appears to have a tangible lowering effect on blood pressure, and consequently reduces the risk of strokes and heart attacks. This effect is attributed to the flavanols found in cocoa, so since dark chocolate has more cocoa, it is better for you than milk chocolate. 

However, before you rush out to fill your cupboards with chocolate bars, a word of warning should be noted. The health benefits of chocolate are gained from consuming just half a bar per week. There is simply no need, and no excuse, to eat more. And of course, chocolate still has all those unhealthy fats and calories.

3.

Governments do of course issue recommendations for the amount of exercise the average person should take, but it is controversial how much this amount should be. Here in the UK you are advised as an adult to exercise for at least 30 minutes, five or more days a week. When deciding how much exercise to recommend, our research should be taken into account. Experiments in the US confirm that people generally get heavier as they get older. We found that over the course of 15 years, the average gain was 3 kilograms. But the most important result was that the amount of exercise taken made no significant difference to this weight gain unless it was over an hour a day. We’re not saying that the UK government’s recommendations are wrong, merely that these amounts are not sufficient to help most people lose weight, nor even to maintain their weight. We suspect that the primary aim of these recommendations is to hammer home a simple message, which if followed would make people healthier.
TEST 5
1. VOCABULARY

A.

1. c
2. b
3. a
4. c

5. d
6. b
7. c
8. b

B.

1. exploiting 

2. logo

3. taken 

4. daunting

5. generates

6. functional 

7. predicted 

8. produce 

C.

1. affairs

2. mouth

3. income

4. control

5. campaign

6. bargain

7. fist

8. living
2. GRAMMAR

A.

1. Zoé hadn’t proven that she has a keen mind and good business sense, she wouldn’t be

getting the promotion
2. no circumstances must you permit members of the audience to enter the dressing

rooms of performers
3. even once did it cross my mind that I would be required  to undergo such a gruelling

interview cycle to qualify for the position
4. I was given (by my superior) was a transfer, not a promotion./ What my superior gave to

me was a transfer, not a promotion
5. had I reached the underground when  I heard the sound of a deafening explosion
6. by exercising will-power and determination will you manage to climb the corporate

ladder in a company such as this
7. Max weren’t so intuitive, he wouldn’t have grabbed the opportunity when it arose
8. Jenny left as early as she had expected, she would have missed that important phone

call
9. was on Friday that I handed in my business proposal, not on Monday
3. READING 

1. c
2. d
3. c
4. d
5. a
6. a

4. LISTENING

1.
mysterious

2.
women, children

3.
industrial sabotage

4.
nature

5.
to think

6.
(intelligent) robots

7.
(cash-strapped) students

8.
electricity

9.
foreign correspondent


LISTENING TRANSCRIPT

Presenter:
Many of us know someone who walks out of the room as soon as a computer is turned on,

or thinks that Twitter is something found in summer gardens. Indeed, given the explosion

of modern gadgetry, increasing numbers of us are finding ourselves victims of

technophobia. Journalist Arabella Gordon has just finished a book on the subject.

Arabella Gordon:
Technophobia is the fear or dislike of advanced technology. These days it is applied mostly

to computers and other electronic devices, but it has a long history. Prior to the Industrial

Revolution, there were very few complex machines in Britain. Mechanical clocks were an

expensive rarity, and transport hadn’t evolved beyond the horse-drawn carriage. So when

machines started arriving in the workplace, they were mysterious things, and many saw

them as a threat. And in one very important respect they were indeed a threat. 


In the weaving profession, for example, the new machines were able to do the work of

skilled craftsmen using unskilled and poorly paid women and children to operate them. The

artisans lost their jobs by the thousands. In 1675, a group of weavers responded to their

dismissals by destroying the machines which had replaced them. This scenario was

repeated many times over the following decades. By the nineteenth century, the pace of

change had increased, and with the greater changes came greater social unrest. In 1811,

the Luddite movement sprang up when Nottinghamshire mills and factory machinery were

burnt by handloom weavers, and it soon spread to Yorkshire and Lancashire. For a while

the Luddites were so powerful that they clashed in battles with the British Army. The

situation had become so serious that in 1812, Parliament passed the Frame Breaking Act,

which made industrial sabotage a capital offence. In that same year, after a mass trial in

York, 17 men were sentenced to be executed and many others were forcibly transported to

Australia. The Luddite movement faded away soon afterwards.


The early nineteenth century also saw the rise of the Romantic movement. Poets such as

William Wordsworth and William Blake captured the mood of the time. They believed that

the rapid technological changes brought on by the Industrial Revolution were defacing the

purity and perfection of nature, making the world a far less desirable place to live in. These

sentiments could not stop the march of history, however, and technological invention

continued apace.


Nowadays, of course, it is not mechanical machines that we fear so much as computers.

Computers seem to have the ability to think, not merely to move in predictable ways, and

so their threat is a different one from mechanical technology. For example, computers can

now beat even the greatest human chess grandmasters, and pocket-sized devices can

out-perform us in arithmetical calculation. Science-fiction imagines futures in which

computers turn on their human creators, such as the HAL-9000 computer in 2001: A

Space Odyssey, or in which humans are enslaved by intelligent robots. It is hardly

surprising that technophobia persists.


One example is the ongoing use of typewriters. Why would anyone want to use a

typewriter when computers can do so much more, so much more easily, and when

typewriters are big, dirty and noisy? Nevertheless, the Japanese multinational company

Brother still sells some 10,000 electronic typewriters a year in the UK, although sales are

declining by some 10% per year. The customers are mostly older people, although many

are bought by cash-strapped students, attracted by the price tag of around £80. More

surprising, perhaps, is that they still sell some top-line models for over £500, which of

course is easily enough to purchase a computer. In developing countries, demand is

greater than the UK, especially in areas where the electricity supply is non-existent or


unreliable. But even in developing countries, demand is falling rapidly.


So why would anyone who had the money and the electricity supply choose to keep writing

with a typewriter? The highly successful thriller writer Frederick Forsyth admits that he

sticks with the technology he’s used ever since he was a foreign correspondent in the

1960s. For him there are inherent dangers faced by computers to which typewriters are not

prone, such as suddenly losing all you’ve just written or being the victim of hacking. But

there’s also the way it feels. For him it is far more satisfying to see the printed paper

gradually emerging from the typewriter carriage, rather than viewing the virtual text sliding

up the screen.

Presenter:
Arabella Gordon, thank you very much.
TEST 6
1. VOCABULARY

A.

1. put
2. have

3. take
4. put

5. having
6. putting

7. take
8. take

B.

1. d
2. b
3. c
4. a

5. a
6. c
7. d
8. b

C.

1. to
2. of

3. to

4. with
5. with
6. of

2. GRAMMAR

A.

1. account of his good behaviour

2. in spite of this being / in spite of the fact that this was
3. was too good to be 

4. owing / due to bad weather

5. of being annoyed by 

B. 

1. Is - the 

2. The - is - (-)

3. The - a

4. (-) - is - the

5. The - is - (-) - the - (-) - (-)

3. READING

1. c
2. c
3. a
4. b
5. b

6. d
7. d
8. a
9. b
10. b
4. LISTENING

1. B
2. E
3. E
4. M

5. M
6. B
LISTENING TRANSCRIPT

Matthew:
Just before you arrived, I was offered some really interesting DVDs by a street vendor.

Emily:
You mean those pirated DVDs with the poor-quality packaging that someone’s downloaded from

the Internet?

Matthew:
Exactly. He had a wide range of big movies, from Titanic to Avatar. I didn’t buy one of course,

because there’s no guarantee that it’ll be of decent quality, or even that it’ll actually work.

Emily:
I know what you mean. But for me a more important reason for not buying is that they breach

copyright. You know that sort of downloading is illegal because the person doing it doesn’t have

the permission of the copyright holder, in this case the film studio. And of course that person is

doing it because they’re making money out of it.
Matthew:
Ah yes! I forgot you’ve been writing that essay on copyright. I was aware it’s illegal, but never really

understood why. 

Emily:
Well, if films aren’t protected by copyright, then the studio’s income would be much reduced, since

everyone would simply be copying their films, and not paying to buy or watch them. It wouldn’t be

too long before the studio wouldn’t have enough money to make any new movies. They’re not

cheap to make, you know!

Matthew:
I don’t think they’d lose that much money. Most people just rent DVDs from video shops, and don’t

buy them. And anyway, there’s money to burn in Hollywood, and they wouldn’t suffer greatly.

There’s no doubt in my mind that if they can splash out $200 million on a single movie, there must

be savings to be made!

Emily:
But you can’t say the same thing about struggling artists and writers. Many of them are very poor,

especially when they start out, and wouldn’t be able to make a living without copyright protection.

They need the protection to become successful.

Matthew:
You know, I understand what you’re saying, but surely the point is that nobody wants to copy

books or works of art if they’re unknown. Almost by definition, as soon as somebody becomes

well-known in the arts, they also become wealthy. So if you’re not successful, copyright is almost

irrelevant. While we’re on the topic of copyright, there’s something else I want to ask you. It’s about

copyright laws regarding books. Is it true that copyright protection on a book continues after the

author’s death?

Emily:
It does. I think it’s fifty years.

Matthew:
Really! So long?

Emily:
Yes. And too long, in my opinion.

Matthew:
So it’s like a legacy for their children and grandchildren, and can hardly be said to be a reason for

the author themselves to write. Nevertheless, if you’re going to have a copyright at all, why

shouldn’t it also benefit the descendents? Keep it in the family! But tell me, what’s the conclusion of

your essay?

Emily:
Well, the main point is that I think we’re going to hear much more about these issues in the future.

The ease with which files can be downloaded from the Internet is such that many people are

worried about the increasing effect it will have on sales of CDs and DVDs of all types. You can

download everything, from films to music to TV to books. 

Matthew:
I guess many people will think that if they can get the same thing without paying for it, then why not

do it? 

Emily:
People are really predictable, aren’t they?

Matthew:
Of course, but copyright’s certainly an interesting subject!

Emily:
You can read my essay if you like.

Matthew:
I’d like to. At least, if doing so is not a breach of copyright!

FINAL TEST
1. VOCABULARY

A.

1. b
2. d
3. d
4. c
5. a

6. c
7. a
8. d
9. a
10. b

11. d
12. b
13. a
14. c
15. d

B. 

1. forceful

2. eligibility

3. degradation 

4. endurance

5. uplifting 

6. reliance

7. response

8. prevalence 

2. GRAMMAR

1. b
2. c
3. c
4. d
5. b

6. a
7. d
8. a
9. a
10. d

11. d
12. a 
13. c
14. b
15. a

B.

1. five of which were of no 

2. is said to have been invented by

3. may/might have been behaving so peevishly

4. was accused of leaking confidential information

5. no circumstances should the parcel be given / you give the parcel

3. READING

1. d
2. a
3. c
4. a

5. a
6. b
7. d
4. LISTENING

1. tsunami

2. (geological) studies

3. ancient legend / legend of Atlantis

4. fantasy

5. recorded history

6. (proposed) sites

7. (historical) event 

8. (colossal) eruption

9. flooding

LISTENING TRANSCRIPT


When the disaster struck, it did so with terrifying swiftness. First came a huge earthquake, followed by a tsunami which engulfed the whole island. Those who survived lived only long enough to witness an even greater horror.  Unable to withstand the titanic forces unleashed against it, the island began to break apart and sink beneath the sea.  


Such was the fate of the fabled island of Atlantis - at least, according to the Greek philosopher Plato.  Even today, almost 2400 years after his retelling of a legend already circulating in Ancient Egypt, the story of Atlantis has lost none of its drama.  Yet until recently, few academics regarded it as anything more than a myth.  


But now astonishing new evidence is emerging that backs Plato’s account.  In 2005, the findings of geological studies performed just west of the Straits of Gibraltar - usually taken to be the ‘Pillars of Hercules’ referred to by Plato - were unveiled at an international meeting of scientists and historians.  They appeared to show that an island did indeed once exist there, and that it was struck by an earthquake and tsunami at the very time Plato claimed.  


The scientists behind the latest revelations, Dr Marc-André Gutscher of the European Institute for Marine Studies in Plouzané, stresses that there are still many questions to answer. Even so, he says the fit between the ancient legend and the geological reality is striking.  To him the occurrence of this type of earthquake and tsunami in the geographic region chosen by Plato for his narrative appears to be more than just fortuitous.  Dr Gutscher’s findings are the latest twist in a tale that has come full circle, from a supposedly accurate account of a real event, through ridicule and revision and back to respectability again.  


Even in Plato’s time, the story of Atlantis was regarded as incredible - in every sense of the word.  His account of a grand city-state built on an island that met a sudden and terrible end was dismissed as fantasy by some - including his most famous student, Aristotle.  But far more have been entranced by the story, whose roots seem to run very deep indeed.  Robert Sarmast, the author of Discovery of Atlantis, and a leading figure in the search for the lost city, says that Plato himself clearly stated that even the Egyptians - who gave the story of Atlantis to the Greeks - did not have the original testimony, and had themselves translated the text to their own tongue from an even earlier, unknown language.  Plato dates the events he describes at ‘Nine thousand years before Solon,’ a reference to the Athenian statesman who lived around 600BC.  That places the destruction of Atlantis at around 11,600 years ago - a period before recorded history. Small wonder then, that Plato’s description of an advanced race living within a vast metropolis with walls of gold has provoked such scepticism.   It has also led most serious researchers to the conclusion that some elements of Plato’s account - the location of Atlantis, the sophistication of its culture, the date of its destruction - must be wrong.


For centuries, it was Plato’s vision of an advanced culture that met a terrible end that proved more compelling to scholars than the precise details of its location.  Proposed sites for Atlantis, based on a variety of arguments, stretched across the globe.  In 1882, the American statesman and writer Ignatius Donnelly made perhaps the most determined attempt to retain most of the original story by placing Atlantis right in the middle of the Atlantic, its ingenious people inventing everything from gunpowder to agriculture.  


Such grand claims fascinated the public, but ensured scholars gave the whole subject a wide berth.  That changed in 1939, when the distinguished Greek archaeologist Spyridon Marinatos put forward what until recently was regarded as the most credible explanation for the legend. Marinatos suggested that Atlantis has its origins in a genuine historical event:  the destruction of an island in a huge volcanic event that took place long before the time of Plato.  


Plato’s tale had been brought into the archaeological mainstream, but only at a price.  First, Marinatos proposed that the location of the disaster was Thera - a real island, but one in the Mediterranean, far from the ‘Pillars of Hercules’.  Second, a colossal eruption certainly took place there, but sometime around 1500BC, about 900 years before the time of Solon, not 9000 as claimed by Plato.  Marinatos did give some credence to the idea of an advanced civilisation perishing in the disaster, by linking the Thera eruption to the destruction of the famous Minoan civilisation on nearby Crete.  


The Thera theory met a mixed response.  Some archaeologists claimed that features of Atlantis mentioned by Plato tally with those now attributed to the Minoans.  But attempts to explain away the huge difference between Plato’s chronology and the destruction of Thera have won few supporters.  


However, the idea that Atlantis was in the Mediterranean still has its adherents.  Since the 1990s, Robert Sarmast has argued for Atlantis having been located around 80km south-east of Cyprus, until its destruction during the flooding of the Mediterranean basin around 12,000 years ago. In 2004, he released images of curious structures found by his expeditions at a depth of 1500 metres.  He believes that these images show what are the oldest man-made structures ever seen by human eyes.  


Sarmast is the first to concede there are many gaps in his theory.  Geologists insist the Mediterranean basin has been flooded for over five million years, and that the ‘man-made structures’ are entirely natural.  Even so, Sarmast hopes to have compelling evidence in the near future.... (fadeout)

Copyright © 2011 MM Publications 


