Tapescripts

PRACTICE TEST 1

SECTION 1

	Receptionist	
	Woman	
P = I	Police Officer	
R:	Good evening, City Police Station. Can I help you?	
W:	Oh hello, I'd like to report a stolen briefcase, please.	Exampl
R:	Just a minute and I'll put you through. Repeat	
P:	Lost property. Can I help you?	
W:	Oh, yes. I've had my briefcase stolen.	
P:	OK I'll take some details Tell me what it looks like, first of all.	
W:	Well it's a soft leather one, you know, not a heavy box-type like a man's.	
P:	Mmm and how does it close?	
W:	It's got buckles at the front two of them They're gold-plated ones.	Q1
P:	Fine Was it locked?	
W:	No, I'm afraid not.	
P:	Never mind. Any distinguishing features?	
W:	Pardon?	
P:	Any marks or badges on it that make it stand out?	
W:	Only the brand name.	
P:	And where's that?	0.2
W:	It's on the back at the bottom in the left-hand corner. It's Sagi. Oh and there's a scratch it's quite bad but small directly above the brand name. I did it recently putting it on my bike.	Q2
P:	Right, got that. So, what did you have inside the briefcase?	
W:	Well <u>all my papers</u> from college. It's so frustrating but, thank goodness for computers, I haven't lost them completely!	
P:	Yes, you're lucky.	
W:	I had my wallet in my pocket so I didn't lose that but there were also my pens which I got for my birthday and a novel I was planning to read on the train.	Q3
P:	Right. Where exactly did you lose the briefcase?	
W:	Well I couldn't believe it. I was standing on the platform it was right	
	next to me.	
P:	You were holding it?	
W:	<u>I'd just put it down on the floor</u> but I could almost feel it beside me. <u>I was</u>	Q4
	watching for my tram because sometimes it comes early and then next time I	
_	looked, my briefcase wasn't there.	
P:	And what time was this?	
W:	Ah it was it must have been about 5.20 no a bit later. I'd say 5.30	Q5

because it was just getting crowded and the train normally comes at about twenty-five to six.

- P: Right, if you'll just give me some personal details ...
- W: Yes.
- P: What name is it?
- W: I'm Mary Prescott.
- P: Can you spell that?
- W: Yes, it's <u>P-R E-S-C-O-T-T.</u> *Q6*
- P: And your address?
- P: Fountain Road.
- W: Yes, number 41.
- P: And have you got a contact telephone number?
- W: Yes, it's <u>7-5 double 2-3-9.</u>
- P: <u>7-5-double 239.</u> Fine. One last question what would you say the value of *Q9* your briefcase is?
- W: Including the contents?
- P: Yes, Just a rough estimate is fine.
- W: I'm not sure. Well, the briefcase itself is quite new; I bought it last month for £40. I suppose about £65. The contents are worth about 20 or 25 pounds at Q10
- P: That's fine. Well, if you could come down to the station tomorrow, you can sign this form and have a look at what we've got here.
- W: OK, thanks. 'Bye.
- P: Goodbye.

SECTION 2

Newsreader: This is the 6 o'clock news for Tuesday 25 November. And first the headlines:

The Prime Minister has promised to help the <u>drought stricken farmers in the</u>	Example
northern part of the country who haven't seen rain for nearly two years. And in	
Sydney a group of school children are successfully rescued from a plane which	Q11
landed in the sea shortly after take-off. <u>Transport workers are on strike</u> in	
Melbourne over a pay claim and the strike looks set to spread to other states. And	
on a fashionable note, there s to be a new look for the staff of QANTAS,	Q13
Australia's national airline.	

.....

The Prime Minister has pledged today that he will make two hundred and fifty

million dollars available to help the drought stricken farmers who have not seen
ram for years, get through the next five years. Money that was to have been spent
on the re-structuring of Sydney's road system has been re-allocated to what the
P:rime Minister described as 'a more worthy cause'. Farmers are to receive
financial assistance to help see them through the worst drought in over 50 years.
Many farmers feel that while the money is welcome it has come too late to save

Example

O22

them and their farms from financial ruin and are angry that the government did not act sooner.

A group of school children who were travelling in a privately chartered	Q17
aeroplane from Sydney to Queensland to take part in a musical concert found	
themselves swimming for the shore when their aeroplane had to land in the sea	
just three minutes after taking off from Sydney airport. The pilot managed to	Q18
bring the aircraft and its 50 passengers down safely in the calm waters of Botany	
Bay where boats and pleasurecraft were able to come to the rescue of the boys.	Q19
The fact that it was a weekend meant that there were hundreds of boats in	
the bay enjoying the good weather and this undoubtedly helped the rescue	
operation. 'We owe our lives to the skill of the pilot,' said one of the boys, but the	Q20
pilot replied modestly that it was 'all part of a day's work'. However, all their	Q21
musical instruments were lost and they never got to play at their concert.	

SECTION 3

M = male studentF = female lecturer

- M: Hello can I come in?
- F: Oh yes, come in. How can I help you?
- M: <u>I was looking for the Economics office</u>. I've been all over the Arts Faculty building looking for it but I could only find the School of Accounting and Economic History. Is this the right place?
- F: Yes this is the School of Economics.
- M: Oh good. Um, I'm a new student and I was wondering if someone could give me some information.
- F: Well I might be able to help. I lecture on that program. What do you need to Know?
- M: Quite a few things, actually. Firstly, how many lectures a week do I have to Attend?
- F: Ah, well, the Economics I course is a double unit so there are two lectures a week and one tutorial. The lectures are scheduled for Tuesday and Thursday.
- M: What time?
- F: Let me see ... You know this information is all in the <u>handout which you</u> should have received yesterday at the orientation meeting.
- M: Oh, was there a meeting yesterday? I didn't know about that ... no one mentioned ...
- F: Yes, there was, but never mind. Now lectures are at four m the afternoon.
- M: Four's a bit late. I've got a part time job that starts at four thirty.
- F: Well, you can't be in two places at once, can you, and attendance at lectures is necessary. We expect at least 90% attendance at this university you know.
- M: 90%! That's high. Do they enforce that rule?
- F: Yes, we do. We're pretty strict about it actually.
- M: And what times have been set down for the tutorials do you have that
- F: That's a very well attended course so there's a number of tutorial times.

	Monday, Wednesday and Friday, all at 9 o'clock. Yours will be allocated at the first lecture.	Q24
M: F:	Can't I choose the time? Maybe, maybe not You'll have to talk to the lecturer on the course. Dr. Roberts is his name.	Q25
M:	Oh, OK.	
F:	Anything else I can help you with while you're here?	
M:	Well, yes, actually. Do you know what the course requirements are? I mean, how much work is expected for this course?	
F:	Well, you have to complete a tutorial paper.	
M:	What does that involve?	
F:	Well, it's a piece of work on a given topic based on some set reading texts. You'll have to give a small talk to your tutorial group	Q26
M:	How long does that have to be?	
F:	Oh, about 25 minutes usually.	
M:	I have to talk for 25 minutes?	
F:	Yes, that's right. And then you have to write up your piece of work and give it to the lecturer to be marked.	Q27
M:	Right. And is that all?	
F:	No. You also have to complete a 3,000 word essay on a topic.	
M:	Can I choose the topic?	
F:	Yes, usually you can.	Q28
M:	Right. That shouldn't be too bad.	
F:	And in addition to that there is an exam.	
M:	An exam! What sort of exam?	
F:	Well, it's an open book exam.	Q29
M:	Does that mean I can have the text book with me during the exam?	
F:	Yes, that's right.	
M:	And can you give me any idea about the content of the first year of	
г.	Economics so that I can get into some reading?	
F:	Well, you'll be getting the reading list next week when lectures start. All the	
М.	books are in the library.	
M:	Yes, but won't everyone else take them out as soon as they get the reading list too?	
F:	Well, yes, they might. But most of the important ones are held in <u>Closed</u>	Q30
г.	Reserve that's a part of the library where you can go to read books but	Q30
	you can't take them out of the building.	
M:	What did you call that section of the library?	
F:	Closed Reserve. However, we do recommend that you <i>buy</i> the core books.	
1.	You'll find them useful and you'll need them for the exam.	
M:	Yes, I suppose I will. But what is the focus of the course?	
F:	Well, the course at this university has a <u>vocational focus</u> , that is a focus on	Q31
•	preparing its graduates for work, so we're orientated very much towards employment.	201
M:	So my chances of getting a job are good?	
F:	Well, provided you get good results.	
M:	Well look thanks for your time. You've been really helpful.	
	June June June June June June June June	

F: That's fine. See you next week then.

SECTION 4

Lecturer:

Good morning and welcome to the University of Westlands. My name is Marcia Mayhew and I'm the co-ordmator of the Bachelor of Social Science degree. This morning I'd like to tell you about the structure of the university and about some of the requirements of the degree that you're about to enter. The Bachelor of Social Science is in one faculty within the university, that is the faculty where I work, known as Arts and Social Sciences. Here on this campus we also have the faculties of Architecture, Law and Science and Technology among others. It's important to know something about the structure of the faculty because, as you go through your course, you may need to call on members of the staff to help you.

At the top of the faculty we have a dean and below the dean we have three

Q32

At the top of the faculty we have a dean and below the dean we have three divisions; each division has a divisional head and your degree is located in the Division of Social Sciences. Within each of the divisions, there are the departments and each of these offers the different degrees. For instance two of the departments which offer the major subjects for your award are Sociology and Psychology. Each has a departmental head but for practical purposes the people you are going to see the most of are myself as co-ordinator of the social sciences degree and the actual lecturers who are teaching the subjects that you are taking. For instance in the first semester you'll be doing four subjects psychology sociology history and

Q33

If you have any problems or difficulties, not that I'm anticipating you will, but you never know, then you should go and see your lecturers. For instance, you may find that you <u>can't meet a deadline for an essay</u> or perhaps you re <u>having problems with attendance</u>. These seem to be the two most common problems that students face.

Q34

Q35 Q36

If your lecturers are unavailable, you can always come and see me in *my* office. I'm available on Wednesday and Thursday mornings and on Friday afternoons
Outside these hours, perhaps you could ring the secretary and make an appointment. Now you'll note that all of the subjects which you undertake in the first year are composed of lectures and tutorials. A lecture is about an hour long and a tutorial usually runs for about two hours. A lecture is rather like what I am doing now where one person will talk to all of you together on a subject. We do ask you to try to attend the lectures.

Q37

A tutorial is perhaps where most of the learning occurs at a university. You will be divided into groups of between 12 and 15 students and each week one of you will have to present a piece of work to the group as a whole and then the group will discuss what you've said. It's this discussion, this exchange of ideas, which really constitutes the basis of university learning, in my view. Listening to lectures in many ways is just giving you information that you could access for yourself in

038

the library but the discussion at the tutorial is very important. This doesn't mean that you shouldn't go to the lectures though!

Other factors to be particularly concerned about are the structure of essays and delivery of written material and in particular I would like to mention the question of plagiarism. Plagiarism is taking other people's work without acknowledging it, that is, without saying where it comes from. Of course all essays are based on research done by other people but you must remember to attribute the work to the original writer. And while it's a good idea to work with other people don't hand in work which is exactly the same as your friend's work because we will notice! If you don't acknowledge the source of your information then you run the risk of failing the subject or in very serious cases you might be denied entry to the university.

Last but not least, stay in touch with us. If things are getting you down, don't go and hide. Come and talk to us about it. That's what we are here for. Right, thank you very much for coming along today.

039

Q40

Q41 tests global understanding of the talk

PRACTICE TEST 2

SECTION 1

C = Counsellor

K = Kate

L = Luki

C: Hi there, Kate. Come on in. How are you today?

K: Fine thanks.

C: Hi, Luki. How's things?

L: OK.

C: Well, as I explained on the phone, I'm a Counsellor here at the Student Services section of the university and I'm interviewing overseas students to help me draw up a guide for new students so I'd be grateful if you could tell me a little about your time since you've been here in Cambridge.

K: Right.

L: Good idea.

C: Now, Kate let's start with you. OK, um ... this is your second semester isn't It? Could you tell us something about your first impressions of the town when you arrived?

K: Yeah well first of all I was struck by <u>how quiet it is here</u> in the evening *Repeat*

C: Yes, I suppose Cambridge is a quiet place. Where did you live when you first arrived?

K: Well, I went straight into <u>student accommodation</u>; it was a kind of <u>student hostel</u>.

C: Ah right, so you didn't have to worry about doing your own cooking or anything like that?

Example

Tapescripts

K:	No, but sometimes I wished I had! The food at the hostel was awful.	Q2
C:	Oh dear. But how were the other students?	
K:	To be honest I haven't managed to make many friends even though the place	
	is full. People seem to keep to themselves; they're not really very friendly.	Q3
C:	Oh I'm sorry to hear that. Well, what about the actual course? You're	
	studying uh?	
K:	I'm doing a Masters by coursework in Environmental Studies.	
C:	Ah, right, and how are you finding that?	
K:	Yeah, well, it's been pretty good really. I've enjoyed the course, but I feel	
	there hasn't been enough contact with the <u>lecturers</u> . They all seem to be	Q4
	incredibly busy. The only chance I've really had to talk to them was on the	
	field trip.	
C:	Well that's no good. Could anything be done to improve the course in your	
	opinion?	
K:	Well I think it would be helpful to have meetings with lecturers on the	Q5
	course. Say once a fortnight — something like that.	
C:	Regular meetings. Yes that could certainly help. Now Kate, we'll come back.	
	to you in a minute, but I'd just like to ask Luki some questions.	
C:	Luki, Where are you from?	
L:	I am from Indonesia.	
C:	And how did <i>you</i> find Cambridge when you first arrived?	
L:	Well, I like it here. I think the city is very beautiful.	
C:	What about your accommodation? Was that OK?	
L:	Yes, OK. At first <u>I stayed with a family</u> for three months. They were very	Q6
	kind to me but they had three young children and I found it difficult to	Q7
	study	
C:	Right, I see.	
L:	So after three months I moved out and now I live with two other students in	
	a student house. It's much cheaper and we like it there.	Q8
C:	Good, and what about your studies? What are you studying?	
L:	I'm doing a <u>Bachelor of Computing</u> .	Q9
C:	Computing. I see. Um, apart from the language difficulties, if you can	
	separate them, how have you found the course?	
L:	OK, but	
C:	Yes, go on.	
L:	Well, the main difficulty for me is getting time on the computers in the	
	computer room. It's always busy and this makes it very hard to do my	
	practical work.	
C:	Yes, I'm sure it would. Can you reserve time in the computer room?	
L:	No, you can't but it would certainly help if we <i>could</i> reserve computer	
	time.	Q10
C:	Yes. I'll look into that and see if something can't be done to improve things	
	over there. Now let's go back to Kate	

Radio presenter:

Well, last week we talked about buying camping equipment and today I'd like to talk to you about buying a bicycle. A simple enough exercise, you might imagine, but there are lots of things to look out for to make sure you get the best deal for your money.

Well, the range of bicycles is enormous — there are racing bikes, touring bikes, mountain bikes or just plain ordinary bikes for riding round town. They vary 011 enormously in two basic ways: price and quality. This means that the choice you Q12 make will probably be determined by the amount of money you want to pay, your own personal needs, what is actually available or a compromise of all three things. However, in broad terms you can spend anything from \$50 to \$2,000 on a bike so, Q13 you'll need to know what you are looking for. Single speed cycles — that is bikes with no gears, are really only suited to short, casual rides. Their attraction is their simplicity and reliability. After years of Q14 neglect they still manage to function, though not always too efficiently. If it's basic transport you're after then you can't go wrong. Three speed cycles on the other hand are all that is really necessary for most town riding, going to the shops and things like that. Like the single speed bike Q15 they are simple and reliable. If you are going to be going up and down lots of hills, then you'll probably want something more efficient. Five and ten speed bicycles are best suited to riding over long distances or hilly terrain and to serious touring, so if it's serious touring you're interested in, get a five Q16 or ten speed bike. However it's worth remembering that the difference in price between a five and ten speed cycle is usually very little and so it's well worth Q17paying that little bit extra to get the ten speed one. So I would tend to recommend the ten speed bike as the <u>price is similar</u> — however you'll be getting <u>better</u> quality components. Q18Now the next thing we need to look at is size. Buying a cycle is like buying clothes, first of all you find the right size and then you try it on to see if it fits. Q19 Contrary to what you might imagine, the size of the cycle is not determined by the Q20

size of the wheels (except in children's cycles), but by the size of the frame. So you'll need to measure the length of your legs and arms to get a frame that is the right size for you.

Well, that's all from Helpful Hints for today ...

SECTION 3

F = Fiona

M = Martin

- F: Hi there, Martin. How are you going with your Australian studies tutorial
- M: Oh good. I've finished it actually.
- F: Lucky you. What did you do it on? I'm still trying to find an interesting topic.

M:	Well after some consideration I decided to look at the history of banana growing in Australia.	
F:	(surprised) Banana growing!	
и. М:	Yes, banana growing.	
F:	(sarcastically) Fascinating, I'm sure!	<i>Q21</i>
M:	Well it's not as boring as you'd think. And I wanted to tie it in to the	221
	work I've been doing on primary industries and the economy. Anyway I bet	
	there are a few things you didn't know about bananas!	
F:	Such as?	
M:	Such as the fact that bananas were among the first plants ever to be	
	domesticated.	
F:	Oh, really?	
M:	Yes, they're an extremely nourishing food.	Q22
F:	I suppose you're going to tell me the whole history of banana growing now	
	aren't you?	
M:	Well, it'd be a good practice run for my tutorial next week. I'll do the same	Q23
	for you some time.	
F:	OK. Fire away. So where were these bananas first domesticated?	
M:	According to my research, the Cavendish banana, which is a type of banana	
	and the first type to be cultivated here, actually originated in China but they	
	had a fairly roundabout route before they got to Australia.	
F:	You mean they didn't go straight from China to Australia?	
M:	No, they didn't. It seems that in 1826, bananas were taken from South China	
_	to England.	
F:	I suppose they would have made a welcome addition to the English diet.	
M:	Yes, I'm sure. Well apparently there was an English Duke who was	
	particularly fond of bananas and he used to cultivate them in his hothouse,	
	which is where you have to grow them in England, of course, because of the	024
	cool climate and they became quite popular in the UK. So he was the one	Q24
	responsible for cultivating the Cavendish banana which was then introduced into Australia.	
F:	I see. And we've been growing them ever since?	
и. М:	Yes.	
IVI.	165.	
F:	Are they hard to grow?	
M:	Well, yes and no. To grow them in your garden, no, not really. But to grow	
.,	them commercially you need to know what you're doing. You see you only	
	get one bunch of bananas per tree and it can take up to three years for a tree	Q25
	to bear fruit if you don't do anything special to it. But this period is greatly	2-0
	reduced with modern growing methods, particularly in plantations where you	
	have perfect tropical conditions.	
F:	Right! So what are you looking at? One year? Two years?	
M:	No, no, <u>around 15 months in good conditions</u> for a tree to produce a bunch of	Q26
	bananas. And once you've got your bunch you cut the bunch and the plant down.	2
F:	So how do the trees reproduce then?	
M:	Well, bananas are normally grown from suckers which spring up around the	025
	parent plant, usually just above the plant. They tend to <u>like to grow uphill</u> —	<i>Q27</i>
	or at least that's the common wisdom.	

F:	So that's why banana plantations are <u>usually on hillsides</u> , is it?	
M:	Yes. They grow best like that.	
F:	That's interesting!	
M:	If you plant them in rich soil and give them <u>plenty of water</u> at the beginning of summer, then they should be well advanced by the beginning of winter when growth virtually stops. But in a country like England, they're hard to grow, although you <i>can</i> grow them in a hothouse.	Q28
F:	But in Australia, it's not difficult?	
M: F: M:	No, though even here, the growers put plastic bags around the bunches to protect them and keep them warm. If you go up to the banana growing districts, you'll see all these banana trees with plastic bags on them. But how do they stop the bananas going bad before they reach the shops? Well, the banana bunches are picked well before the fruit is ripe. Once you	Q29
141.	cut the bunch, the bananas stop growing but they do continue to ripen. The	
	interesting thing is that once one banana ripens, it gives off a gas which then	
	<u>helps all the others to ripen</u> so they pretty much all ripen within a few hours of each other.	Q30
F:	Amazing! So do we export lots of bananas overseas, to Europe and Asia for	
	instance?	
M:	Well, oddly enough, no. I believe <u>New Zealand</u> takes a small proportion of the crop but otherwise <u>they're mostly grown for the domestic market</u> , which is surprising when you think about it because we grow an enormous number	Q31 or 32 Q32 or 31
	of bananas each year.	
F:	Yes, well thank you for all that information. I'm sure the tutorial paper will go really well you certainly seem to have done your research on the subject.	
M:	Let's hope so.	
SEC	CTION 4	
J = Jc	ohn	
D = I	Diane Greenbaum	
J:	Good morning, good morning, everyone, and welcome to our regular lecture on health issues. This series of lectures is organised by the Students' Union and is part of the union's attempt to help you, the students of this university,	
	to stay healthy while coping with study and social life at the same time. So it's a great pleasure for me to welcome back Ms Diane Greenbaum who is a	Q33
	<u>professional dietician</u> and who has been kind enough to give up her time, in what I know is a very hectic schedule, to come along and talk to us today.	Q34
D:	Thank you. Thank you very much, John. May I say it's a pleasure to be back. Now, stresses at university, being away from home and having to look	
	after yourselves, learning your way around the campus all contribute to making it quite hard sometimes to ensure that your diet is adequate. So	
	today I'm going to talk about ways of making sure that you eat well while at	
	the same time staying within your budget.	Q35

If you have a well balanced diet, then you should be getting all the vitamins

	Tapescripts
that you need for normal daily living. However sometimes we think we're eating the right foods but the <u>vitamins are escaping</u> , <u>perhaps as a result of cooking</u> and anyway we're not getting the full benefit of them. Now, if you lack vitamins in any way the solution isn't to rush off and take vitamin pills. though they can sometimes help. No it's far better to look at your diet and how you prepare your food.	Q36
So what are vitamins? Well, the dictionary tells us they are "food factors	
essential in small quantities to maintain life". Now, there are fat soluble vitamins which can be stored for quite some time by the body and there are water soluble vitamins which are removed more rapidly from the body and	
so a regular daily intake of these ones is needed.	Q37
OK, so how can you ensure that your diet contains enough of the vitamins you need? Well, first of all, you may have to establish some new eating habits! No more chips at the uni canteen, I'm afraid! Now firstly, you must	
eat a variety of foods. Then you need to ensure that you eat at least four	Q38
servings of fruit and vegetables daily. Now you'll need to shop two or three times a week to make sure that they're fresh, and store your vegetables <u>in the</u>	
fridge or in a cool dark place.	Q39
Now let s just refresh our memories by looking at the Healthy Diet Pyramid. OK, can you all see that? Good. Well ,now, as you see we've got three levels to our pyramid. At the top in the smallest area are the things which we should really be trying to avoid as much as possible. Things like Example yes, sugar, salt, butter all that sort of thing. Next, on the middle of our pyramid we find the things that we can eat in	
moderation. Not too much though! And that's where we find milk, lean meat, fish, nuts, eggs. And then at the bottom of the pyramid are the things that	Q40
you can <u>eat lots of!</u> Because they're the things that are really good for you And here we have bread, vegetables and fruit. So don't lose sight of your healthy diet pyramid when you do your shopping.	Q41

PRACTICE TEST 3

SECTION 1

M = Male student
F = Female student

C = Clerk

M: How do *you* come to the university each day? Train or bus or do you have a car?

F: Oh, <u>I always walk</u> — I haven't got a car and anyway I live quite close. *Repeat*

M: Do you know anything about parking rights on the campus? I was wondering whether students are allowed to park their cars on the campus or not?

Example

F:	Yes, I think it's possible for post graduate students but not for	Q1
	undergraduate students.	
M:	That doesn't seem very fair.	
F:	No, I suppose not, but there simply isn't enough room on the campus for	
1.7.	everyone to park.	
M: F:	Do you need a parking permit?	
г: М:	Yeah, I believe you do. Where do I get that from?	
F:	I think you can get a parking sticker from the administration office.	
M:	Where's that?	
F:	It's in the building called <u>Block G.</u> Right next to Block E.	Q2
M:	Block G?	22
F:	Yeah.	
M:	Oh right. And what happens to you if you don't buy a sticker? Do they	
	clamp your wheels or give you a fine?	
F:	No, I think they tow your car away.	Q3
M:	Oh really?	~
F:	Yeah. And then they fine you as well because you have to pay to get the car	Q3
	back.	~
M:	I'd better get the sticker then.	
F:	Yeah.	
M:	Where exactly is the administration office again? I'm new to this university	
	and I'm still trying to find my way around.	
F:	Right. You go along Library Road, past the tennis courts on your left and	
	the swimming pool on your right and the administration office is opposite	
	the car park on the left. You can't miss it.	
M:	So it's up Library Road, past the swimming pool, opposite the car park.	Q4
	Right, I'll go straight over there. Bye and thanks for the help.	
C:	Good morning, can I help you?	
M:	Yes, I was told to come over here to get a parking sticker. Is this the right	
	place?	
C:	Yes, it is. Are you a post graduate student?	
M:	Yes, I am.	
C:	OK, well, I'll just need to take some details Your name?	
M:	Richard Lee — that's spelt L double E.	Q5
<i>C</i> :	Richard Lee. And the address?	
M:	Flat 13, 30 Enmore Road	Q6
C:	How do you spell Enmore?	
M:	E-N-M-0-R-E. And that's in the suburb of Newport: N-E-W-P-0-R-T.	Q7
C:	Faculty?	
M:	I beg your pardon?	
C:	Which faculty are you in?	00
M:	Architecture, the Faculty of Architecture.	Q8
C:	Right and the registration number of your car?	
M:	Let me see um L X J five oh No, sorry, I always get that wrong, it's	00
C:	<u>LJX 058K.</u> LJX 508K.	Q9
·.	LJA JUOK.	

M:	No 058K	
C:	Ah. And what make is the car?	
M:	It s a Ford	Q10
C:	A Ford. Fine! Well, I'll just get you to sign here and when you've paid the	
	cashier I'll be able to issue you with the sticker.	
M:	Right. Where do I pay?	
C:	Just across the corridor in the cashier's office. Oh, but it's 12.30 now and	
	they close at 12.15 for lunch. But they open again at a quarter past two until 4.30	Q11
M:	Oh they're not open till quarter past two?	
C:	No. When you get your sticker, you must attach it to the <u>front windscreen</u> of your car. I m afraid it's not valid if you don't have it stuck on the window.	Q12
M:	Right, I see. Thanks very much I'll just wait here then.	

Guide:

Good morning everyone, and welcome to the Maritime Museum. Now before we commence our tour I'd just like to tell you a little bit about the history of the museum As you can see, it's a very modern building built in the post modern style and it was in fact opened by the Prime Minister of Australia in November 1991. It's been designed with a nautical flavour in mind to remind us of Q13 our links with the sea. But the museum isn't only housed in this building, there are a number of historic ships docked outside in the harbour which form part of the museum and which you are also free to visit, and we'll be coming to them shortly Q14 I'd just like to point out one or two things of general interest while we're here. Handicapped toilets are located on this floor and the door shows a wheelchair. Example The cloakroom where you can hang your coat or leave your bags is just behind us here. The education centre is on the top floor and there's a good little library in there which you might like to use. Follow the signs to the Education Centre you'll see a lot of little green arrows on the wall. The green arrows will take you 0.15 there. The information desk, marked with the small letter i on your plan is located right here in the foyer, so if you get separated from your friends, I suggest you make your way back to the information desk because we'll be returning to this Q16 spot at the end of the tour. All right? Now if you look out this window you should be able to see where the museum's ships are docked. If you want to go on a tour of the old ship, the Vampire, she's docked over there and you should meet outside on the quay. However a word of warning! I don't recommend it for the grandmas and grandpas because there are lots of stairs to climb. Right, now, let's move on Q17 Oh, I almost forgot to give you the times for that tour. Now, tours of the Vampire run on the hour every hour. All right? Q18

Let's take a walk round the museum now. The first room we're coming to is the theatre. This room is used to screen videos of special interest and we also use it for lectures. There's a continuous video showing today about the voyages of <u>Captain</u>

Now of ou diffe swin end o colle	k, so come back here later on if you want to learn more about Captain Cook. y, we're moving along the gallery known as the Leisure Gallery. This is one are permanent exhibitions and here we try to give you an idea of the many erent ways in which Australians have enjoyed their time by the sea: surfing, nming, lifesavmg clubs, that's all very much a part of Australian culture. At the of this section we'll come to the Picture Gallery where we've got a marvellous ection of paintings all by Australian artists. I think you can buy reproductions ome of these paintings in the museum shop. Well worth a good look.	Q19 Q20 Q21
wou \$50	we're coming to the Members' Lounge. As a member of the museum you ld be entitled to use the members' lounge for refreshments. Membership costs a year or \$70 for all the family. So it's quite good value because entry to the eum is then free.	Q22
Pass wone You' deco	down at the far end of this floor, you'll find the section which we've called sengers and the Sea. In this part of the museum we've gathered together a derful collection of souvenirs from the old days when people travelled by ship. Ill find all sorts of things there: old suitcases, ships' crockery, first class cabins brated in the fashion of the day. Just imagine what it must have been like to the first class.	Q23
and	I'm going to leave you to walk round the museum on your own for a while we'll all meet back again at the information desk in three quarters of an 's time. I hope you enjoy your time with us at the museum today. Thank you.	
SE	CTION 3	
M =	Tutor Mark Susan	
T:	OK, everybody, good morning! It's Mark's turn to talk to us today so Mark, I'll ask you to get straight down to business.	
M:	Right!	
T:	Now following on from what we were discussing last week in Susan's tutorial on approaches to marketing, you were going to give us a quick run down on a new strategy for pricing which is now being used by many large companies known as "revenue management" before we go on to your actual tutorial paper on Sales Targets. Is that correct?	Q24
M:	Yeah, OK, well	
T:	So what exactly is revenue management?	
M:	Well, it's a way of managing your pricing by treating things like airline	
a	tickets and hotel rooms rather more as if they were perishable goods.	
S:	Yeah, I just tried to book a ticket yesterday for Perth and would you believe	
М.	there are three different prices for the flight? Right! And what was the rationals for that?	
M: S:	Right! And what was the rationale for that? Well the travel agent said it depended on when you book and the length	
υ.	of the stay, like it's cheap if you stay away for a Saturday night, presumably	

because this isn't business travel and even cheaper if you buy a ticket where

	you can't get a refund if you have to cancel; in that case the ticket costs about half the price. You wouldn't think it would make that much	
	difference, would you?	
M:	Well it does, and that's basically because the airlines are now treating their	
.,	seats like a commodity. You see — if you want a seat today, then you pay far	
	more for it than if you want it in three weeks' time.	
S:	That seems rather unfair.	
о. М:	Well not really when you think about it, that's just common sense isn t	Q26
141.	if?	Q20
S:	I suppose so.	
T:	What this actually means is that in the same row of seats on the same flight	
	you could have three people who have all paid a different price for their	
	tickets.	
S:	And is this just happening in Australia?	
M:	No, no it's the same all over the world. Airlines are able to "market" a seat as	
	a perishable product, with different values at different stages of its life.	
S:	Well like mangoes or apples at the market.	
M:	Yeah, it's exactly like that. The fact is that the companies are not actually	
	interested in selling you a cheap flight! They're interested in selling the seats	Q27
	and flying aeroplanes that are full.	
T:	Mark why do you think revenue management has come about?	
M:	Well, as far as I can see there are two basic reasons: firstly because the <u>law</u>	
	has been changed to allow the companies to do this. You see in the past they	Q28
	didn't have the right to keep changing the prices of the tickets, and secondly	~
	we now have very <u>powerful computer programs</u> to do the calculations and so	Q29
	the prices can be changed at a moment's notice.	~
S:	So you mean ten minutes could be critical when you're buying a plane ticket?	
M:	Absolutely!	
T:	That's right!	
M:	And I understand we have almost reached the stage where these computer	
	programs that the airlines are using will eventually be available to consumers	
	to find the best deals for their travel plans from their home computer	Q30
S:	Heavens! What a thought! So the travel agent could easily become a thing of	
	the past if you could book your airline tickets from home. Are there any	
	other industries using this system, or is it restricted to the airline business?	
M:	Many of the big hotel groups are doing it now. That's why the price of a bed	Q31
	in a hotel can also vary so much depending on when and where you book	
	it	
T:	It's all a bit of a gamble really.	
M:	Yes, and hire car companies are also using revenue management to set their	Q32
	tariffs, because they are also dealing with a "commodity" if you like so the	~
	cost of hiring a car will depend on demand.	
T:	Well, thank you, Mark, for that overview that was well researched. Now	
	let's get on with your main topic for today	

Marketing	Consultant	۴.
markenng	Consulani	

Good morning. Welcome to this talk on *Space Management*. And today I'm going to look particularly at space management in the supermarket.

Now since the time supermarkets began, marketing consultants, like us, have been gathering information about customers' shopping habits.

To date, various research methods have been used to help promote the sales of supermarket products. There is, for example, the simple and direct <u>questionnaire</u> which provides information from customers about their views on displays and <u>products</u> and then helps retailers make decisions about what to put where. Another method to help managers understand just how shoppers go around their stores are the <u>hidden television cameras</u> that film us as we shop and monitor our physical movement around the supermarket aisles: where do we start, what do we buy last, what attracts us, etc.

More sophisticated techniques now include video surveillance and such devices as the <u>eye movement recorder</u>. This is a device which shoppers volunteer to wear taped into a headband, and which traces their eye movements as they walk round the shop recording the most eye-catching areas of shelves and aisles.

But with today's technology. *Space Management* is now a highly sophisticated method of manipulating the way we shop to ensure maximum profit. Supermarkets are able to invest millions of pounds in powerful computers which tell them what sells best and where.

Now, an example of this is *Spaceman* which is a computer program that helps the retailer to decide which particular product sells best in which part of the store. Now Spaceman works by receiving information from the electronic checkouts (where customers pay) on how well a product is selling in a particular position. *Spaceman* then suggests the most profitable combination of an article and its position in the store.

So, let's have a look at what we know about supermarkets and the way people behave when they walk down the aisles and take the articles they *think* they need from the shelves.

Now here's a diagram of one supermarket aisle and two rows of shelves. Here's the *entrance* at the top left-hand corner.

Now products placed *here*, at the beginning of aisles, don't sell well. In tests, secret fixed cameras have filmed shoppers' movements around a store over a seven-day period. When the film is speeded up, it clearly shows that <u>we walk straight past</u> these areas on our way to the centre of an aisle. Items placed here just don't attract people.

When we finally stop at the centre of an aisle, we pause and take stock, casting our eyes along the length of it. Now products displayed here sell well and <u>do even better if they are placed at eye level</u> so that the customer's eyes hit upon them instantly. Products here are snapped up and manufacturers pay a lot for these shelf areas which are known in the trade as <u>hotspots</u>. Naturally everyone wants their products to be in a hotspot.

But the prime positions in the store are the ends of the aisles, otherwise known as *Gondola ends*. Now these stand out and grab our attention. For this reason new

Q34

Examph

033

Q35

Q36

Q37

038

Q39

products are launched in these positions and manufacturers are charged widely varying prices for this privileged spot. Also, the end of an aisle may be used for <u>promoting special offers</u> which are frequently found waiting for us as we turn the corner of an aisle.

041

Well, now, eventually of course, we have to pay. Any spot where a supermarket can be sure we are going to stand still and concentrate for more than a few seconds is good for sales. That's why the shelves at the checkout have long been a favourite for manufacturers of <u>chocolates</u> — perhaps the most sure-fire "impulse" food of all.

042

PRACTICE TEST 4

SECTION 1

F = Female student M = Male student

C = Clerk

F: Excuse me. Can you help me? I was looking for the Main Hall.

M: Maybe I can, actually. I'm looking for the Main Hall, too. I think it's in the Administration building. Are you a new student?

Example

F: Yes, I am. *Repeat*

M: I thought you looked as lost as me. I'm trying to find the admin building, too, so that I can register for my course. But I don't seem to be having much luck.

F: Well, look, according to this map of the campus here, you go <u>straight up the</u> <u>steps, turn left and the building is on the right.</u> OK, let's see if we can find it.

Q1

M: Oh, this looks right. Oh, yeah, it must be. Look, there are hundreds of other people here!

F: There must be <u>at least 50 people</u> in the queue — we'll be here till gone 2 o'clock at this rate.

Q2

- M: And I'm starving!
- F: So am I.
- M: Actually, I was on my way to the canteen to get something for lunch. Why don't I go to the canteen and buy something and you stay here and wait?
- F: Good idea.
- M: What would you like? Pizza, sandwich, hot dog, fried rice. They do everything ...
- F: Oh, something easy. Take away fried rice sounds good.
- M: OK, fried ...
- F: No, on second thoughts, I'll have a cheese and tomato sandwich.

- M: Right one cheese and tomato anything to drink?
- F: Yeah, get me a coffee, would you?
- M: Oh, hot coffee's a bit hard to carry. What about a coke or an orange juice?

F:	Oh, um get me an orange juice, then. Look, here's five dollars.	Q4
M:	Oh, take two dollars back, it shouldn't cost me more than three dollars.	0.5
F:	Well, keep the five and we'll sort it out later. Oh, and could you get me an	Q5
М.	apple as well? OK. Back in a minute.	
M:	OK. Back in a minute.	
F:	Oh, hello. I'm here to register for the First Year Law course.	
C:	I'll just have to fill out this form for our records. What's your name?	
F:	Julia Perkins.	
C:	Can you spell that for me?	
F:	Yeah, that's J-U-L-I-A P-E-R-K-I-N-S.	Q6
C:	Address?	
F:	Flat 5, 15 Waratah Road, that's W-A-R-A-T-A-H, Brisbane.	Q7 and $Q8$
C:	Brisbane And your telephone number?	
F:	We haven't got the phone on yet. We've only just moved in.	
C:	OK, well can you let us have the number once the phone's connected and I'll	
	make a note here to be advised. And the course?	Q9
F:	I beg your pardon?	
C:	What course are you doing?	
F:	First Year Law.	Q10
C:	Right. Well, you'll have to go across to the Law Faculty and get this card	
_	stamped and then you come back here with it and pay your union fee.	
F:	Thanks very much.	
M:	Oh, there you are.	
F:	I thought you were never going to come back.	
M:	Sorry! The canteen was absolutely packed and I had to wait for ages. Then	
	when I got to the front of the queue they had hardly any food left. So I had	
	to get you a slice of pizza. I'm sorry.	Q11
F:	Oh, that's OK. I could eat anything, I'm so hungry.	
M:	And there's your bottle of orange juice and your apple. At least I managed that.	
F:	Great. Thanks a lot.	
M:	Oh and here's your \$2 back.	
F:	Don't worry about it. Buy me a cup of coffee later!	
M:	Oh, alright then! So how'd you go?	
F:	Well in order to register we've got to go to the Law Faculty and get this card	
	stamped and then go back to the Admin building and pay the union fees.	Q12
	That means we're registered. After that we have to go to the notice board to	
	find out about lectures and then we have to put our names down for tutorial	
	groups and go to the library to	
M:	Great. Well first let's sit down and have our lunch.	

Speaker:

Thanks for turning up today, thanks for turning up toddy to this short talk I'm going to give on student banking. Many of you are unfamiliar with the way banks work in this country and today's talk should just give you a few starting points. I will of course answer any questions at the end.

Right. Well ,as you probably know, you'll need to open a bank account while you're here — it's the safest place to keep your money and it's best to open an account with one of the major banks. You should each have a handout with the names and addresses ... there's *Barclays* in Realty Square, *National Westminster* in Preston Park, *Lloyds* in City Plaza and *Midland* in Hope Street. OK. All these banks offer special student accounts. However, it's important to note that as an international student you'll not necessarily be eligible for all the facilities offered to resident students.

Now, as an international student <u>you will need to provide evidence</u> that you can fund yourself for however long your course lasts. Banks have different policies and the services that they'll offer you will depend on your individual circumstances and on the discretion of the bank manager involved. So it's a matter of going there and finding out about your own particular situation.

Right, erm, when you do go to open a bank account, you should take some documentation with you. I've already mentioned that you must be able to support yourself. In addition to this <u>most banks ask you to bring your passport</u> and your letter or certificate of enrolment. OK?

Now, by far the most useful type of account to open is a current account. When you do this, you will actually get what is called a "student account" which is a current account with special concessions for students. When you open the account, the bank will give you a chequebook and you can use this to draw money out as you need it. If you need to write cheques in shops, you'll also need a cheque card. This is really an identity card which guarantees that correctly written cheques up to the value stated on the card will be honoured by the bank. OK?

Right, er, if you want to draw out cash for yourself you can make the cheque payable in your own name or "to cash". You can also withdraw cash from a cashpoint machine with a cashcard. These are extremely useful as they enable you to withdraw cash from your account during the day or at night.

There is also another card called *Switch* or *Delta* and you can use this to pay for things in shops. <u>It takes the money right out of your account</u>, so you don't need your chequebook.

Now — you may want to take more money out of the bank than you have in it. This is called having an overdraft. Be very careful with this <u>you should not do this without permission from your bank.</u> Overdrafts usually incur charges though some banks offer interest-free overdrafts to some students. But find out before you get one! Right?

Well, that just leaves opening times — when can you go? Banks used to be open from 9.30 am until 3.30 pm from Monday to Friday but many main branches are now open until 4.30 or 5 pm on weekdays and some of the bigger branches in

Example

Q13

Q14

015

Q16

Q17

Q18

OI9

Q20

London and other major cities are now open for a limited time on Saturdays. OK — any questions?

SECTION 3

[= Iln D = D		
[:	Hi, Dawn.	
D:	Oh hi, Ilmar.	
[:	I'm glad I've bumped into you. I've just found a great idea for the	
	presentation we've got to do for Dr Banks next month.	
D:	What, the one on everyday objects?	
[:	Yes look at this article it's really interesting.	
D:	The aluminium coke can?	
[:	You know coca cola cans, soft drink cans. Look let's sit down here. Have you got a minute?	
D:	Sure I'll just get my bag.	
D:	OK, so you think we can get a presentation out of this article?	
[:	I'm sure we can. First of all we can provide some interesting facts about the	
•	aluminium cans that we drink out of every day.	
D:	Like ?	
[:	Well, here it says that in the US they produce 300 million aluminium	<i>Q</i> 22
	drink cans each day.	~
D:	Wow! 300 million!	
[:	Exactly. That's an enormous number. It says here "outstrips the production	
	of nails or paper clips". And they say that the manufacturers of these cans	Q23
	exercise as much attention and precision in producing them as aircraft	-
	manufacturers do when they make the wing of an aircraft!	
D:	Really! Let's have a look.	
[:	They're trying to produce the perfect can - as thin but as strong as possible.	
D:	Mmm this bit's interesting "today"s can weighs about 0.48 ounces:	
	thinner than two pieces of paper from this magazine say.'	Q24
[:	Yeah, and yet it can take a lot of weight.	
D:	More than 90 pounds of pressure per square inch — three times the pressure	
	of a car tyre. OK, I agree, it's a good topic.	Q25
[:	What I thought was that we could do a large picture of a coke can and label	
	it and then talk about the different parts. Look, I've done a rough picture	
	here.	
D:	OK, so where shall we start?	
[:	Well, the <i>lid</i> is complicated. Let's start with the <i>body</i> first. I'll do a line from	
_	the centre of the can like this and label it "body". What does it say?	
D:	It's made of aluminium, of course, and it's thicker at the bottom.	Q26
[:	Right, so that it can take all that pressure.	

D:	And then I think you should draw another line from the body for the <i>label</i> .	
I:	Right " <u>label</u> ". The aluminium is ironed out until it's so thin that it produces what does it say?	Q27
D:	"A reflective surface suitable for decoration."	
I:	That's right apparently it helps advertisers, too.	
D:	Yes, because it's so attractively decorated.	
I:	Good and then there's the <i>base</i> .	
D:	Yes, it says the bottom of the can is shaped like a dome so that it can resist	Q28
	the internal pressure.	~
I:	That's interesting. I didn't know that.	
D:	Nor did I. OK, so going up to the <i>lid</i> there are several things we can label	
	here. There's the rim around the edge which seals the can.	
I:	Got that. And there's a funny word for the seal isn't there?	
D:	Yes, it's a flange	Q29
I:	What does it say about it?	
D:	Well, the can's filled with coke or whatever and after that the top of the can	
	is trimmed and then bent over to secure the lid.	
I:	That's right, it looks like a seam. We could even do a blow-up of it like this	
	<u>F-L-A-N-G-E</u>	
D:	Yes, that would be clearer. I think we should label the lid itself and say that	
	it constitutes twenty five percent of the total weight.	Q30
I:	Twenty-five percent so it's stronger than the body of the can.	
D:	So to save money, manufacturers make it smaller than the rest of the can!	
I:	Didn't know that either so how do we open a can of coke?	
D:	Mmm first of all there's the <i>tab</i> which we pull up to open the can and	
	that's held in place by a <i>rivet</i> .	
I:	Mmm I think that's too small for us to include.	
D:	I agree, but we can talk about it in the presentation. We can show the	
	opening though	Q31
I:	That's the bit of the can that drops down into the drink when we pull the	
_	tab.	
D:	Yeah, hopefully. Sometimes the tab just breaks off.	
I:	I know.	
D:	Anyway the opening is scored so that it pushes in easily but doesn't detach	
	itself.	
I:	OK, we can show that by drawing a shadow of it inside the can, like this <u>I'll</u>	
	label it scored opening. Great well, I think we've got the basis of a really	
Ъ	interesting presentation. Let's go and photocopy the article.	
D:	Fine. I'll take it home and study it some more.	

Le	ctu	re	r:

Good morning and welcome to the University's Open Day and to our mini-lecture	
from the Sports Studies department. Now the purpose of this lecture is twofold:	
one — we want you to experience a university lecture, to give you a taste of what	Q32
listening to a university lecture is like, and two — we want you to find out	
something about the Sports Studies program at this university. So feel free to ask	Q33
any questions during the talk and I'll do my best to answer them.	
Right — so what <i>does</i> a course in Sports Studies involve? Well, you wouldn't be	
blamed for not knowing the answer to this question because Sports Studies as a	
discipline is still comparatively new. But it's a growing area and one which is now	
firmly established at our university.	
Now there are three distinct strands to Sports Studies and you would need to	
choose fairly early on just which direction you wanted to follow. And I'll just run	
over these now. Firstly, we've got the Sports Psychology strand, secondly, we've	
got the Sports Management strand, and last, but not least, there's the Sports	Q34
Physiology strand. So Just to recap there's Sports Psychology, Sports Management,	
and Sports Physiology.	
Let's look first at Psychology. Now the people who study Sports Psych want to	
work with top athletes, and they're looking at what will take those athletes that	Q35
one percent extra. What makes them win? When all other things are equal,	Q36
physically all other things are equal, they want to know what are the mental	
factors involved? The Sports Psychologist works closely with the athlete through	
his or her training program and becomes an integral part of the team. In fact you	
could say that they play just as important a role as the coach. So if you're	
interested in what makes people win this could be the area for you.	
Now secondly, we've got the strand which I referred to as Sports Management	
and this goes hand in hand with the area of Sports Marketing. So you might like	
to think of this area as having two branches: Management and Marketing. On the	
Management side we look at issues relating to the running of sports clubs,	
management of athletes that sort of thing. But then on the other side, we've got	
Sports Marketing. And this is the side that interests me more because <u>here we will</u>	
look at the market forces behind sport. Questions like: why do people spend their	Q37
money on a football match, or a tennis game rather, than say on buying a CD or	
going to the cinema? What are those market forces?	
Sport used to just compete with sport. Nowadays it competes with other leisure	
activities. The spectators go to sport to be entertained rather than out of loyalty to	Q38
a team. They want to have an evening out and they don't want the cheap seats any	
more they want good seats they want entertainment. And the professional	Q39
sportsmen and women respond to this without question. They're there to give a	
performance. They provide the entertainment. So in the marketing course we	
address all these commercial issues and we look at how this hooks back into the	
Management of sport.	
Now the third branch of Sports Studies sometimes comes under another name	
and is also known as Exercise Science. And again here we find that there are two	Q40
distinct types of exercise science. The first is working very much at the macro level.	
What I call the huffing and puffing people. So this looks at fitness testing, body	

Tapescripts

measurements, all that sort of thing. But the more interesting side of sports physiology, at least in my view, is the side that looks at the micro level, <u>looking at cellular change</u>. They're doing cellular research, looking at changes in body cells when the body is under stress.

Q41

Q42

So that just about brings us to the end of our mini-lecture for today. I hope you've found it interesting and I look forward to seeing you all on our course next year. Feel free to come and talk to me if you want any more information. I'll be over at that notice board near the main entrance.