

HIPPO 2019

IESOL Assessment Listening

RQF Level: Entry 3

(CEFR Level: B1)

Candidate Booklet – Listening

HIPPO SAMPLE

The following details must be completed:

Candidate Name: _____

Candidate Date of Birth: _____ DD / MM / YYYY

Examination Date & Time: _____ DD / MM / YYYY | _____ HH:MM

INSTRUCTIONS FOR CANDIDATES:

- Do NOT turn over the page until instructed.
- This examination is made up of 3 TASKS.
- Answer all the questions.
- If you change your mind about an answer, initial your corrections.
- Use only black or blue PEN.

Guide time: Approx. 20 minutes **Total marks available:** 22

Listening Task 1

Listen to the recording and circle the correct option – a, b, c, or d.

You have one minute to read the questions before the recording is played. You will hear the recording twice.

Example: The person answering the call is called:

- a) Helen.
- b) Lizzie.
- c) Lillian.
- d) Lynn.

1. The caller found out about the event from a:

- a) newsletter.
- b) friend.
- c) website.
- d) phone call.

2. On the day of the event, the farm:

- a) is only open in the morning.
- b) opens at 9.30 am.
- c) stays open until 4 pm.
- d) stays open until 5 pm.

3. If the caller wants to attend the event, they:

- a) have to book over the phone.
- b) need to pay for every person.
- c) must book the tickets in advance.
- d) must buy tickets for adults and children over 12.

4. At the event, children can enjoy:

- a) making their own food.
- b) flower growing.
- c) feeding animals.
- d) face painting.

5. At the event, adults can enjoy:

- a) arts and crafts activities.
- b) a selection of international foods.
- c) food from the local area.
- d) specially made local beer.

6. To get to the farm, the caller will need to:

- a) follow the road for a mile after the church.
- b) take the first turning left after the church.
- c) take the second turning left after the village post office.
- d) the second turning right after the village post office.

(6 marks)

SAMPLE

Listening Task 2

Listen to the recording and circle the correct option – a, b, c, or d.

You have one minute to read the questions before the recording is played. You will hear the recording twice.

1. How old was Anna when she started a new school?

- a) 6 years old.
- a) 9 years old.
- b) 10 years old.
- c) We don't know.

2. Anna's family moved to a new city in:

- a) January.
- b) February.
- c) March.
- d) the summer.

3. Before starting the new school, Anna felt:

- a) relaxed.
- b) worried.
- c) excited.
- d) confident.

4. On the first day at school:

- a) Anna got flowers.
- b) Anna met an old friend.
- c) students decorated the classroom.
- d) all the students took a test.

5. Anna found other students in her class to be:

- a) jealous.
- b) helpful.
- c) not very good at maths.
- d) ambitious.

6. How did Anna feel after the first week at school?

- a) Happy and relaxed.
- b) Missing her old friends.
- c) Stressed about tests.
- d) Hopeful that things would improve.

7. Why didn't Anna want to go to the party at first?

- a) She didn't have a gift.
- b) She didn't have nice clothes.
- c) She doesn't like parties.
- d) She was going to go horse-riding.

8. What gift did Anna give to Martha?

- a) A book.
- b) A comedy film.
- c) A t-shirt.
- d) A ticket to a concert.

(8 marks)

Listening Task 3

Listen to the recording and answer the questions below. There are 3 speakers.

You have one minute to read the questions before the recording is played. You will hear the recording twice.

Which speaker...

- | | | | |
|----------|--|---------|-----|
| Example: | really doesn't like fast-food? | Speaker | 3 |
| 1. | believes you can have low-fat fast-food? | Speaker | ___ |
| 2. | believes that cooking food takes a long time? | Speaker | ___ |
| 3. | eats the most fast-food? | Speaker | ___ |
| 4. | talks about food from a specific country? | Speaker | ___ |
| 5. | describes their favourite meal? | Speaker | ___ |
| 6. | lists illnesses caused by eating too much fast-food? | Speaker | ___ |
| 7. | believes other things are worse than fast-food? | Speaker | ___ |
| 8. | talks about their own weight? | Speaker | ___ |

(8 marks)

END OF LISTENING ASSESSMENT