Test 1
Activity 3
1. Hello. My name’s Jim. I’m British. I wake up at seven o’clock every day. I get dressed, have breakfast and go to school at eight o’clock. After school, I do my homework and I sometimes watch TV or ride my bike to the park. On Sunday afternoons, I always play chess with my brother at home.

2. Hi. I’m Kelly and I’m American. I live in New York. It’s a big city. I wake up at 7.30 in the morning. I have breakfast and I ride my bike to school at 8.15. After school, I usually go to my karate lesson for an hour. But every Wednesday, I go swimming. It’s great!

3. Hello. I’m Paola and I’m Brazilian. I wake up at eight o’clock in the morning, I have breakfast and I walk to school at 8.30. After school, I go home, have lunch and do my homework. I sometimes watch TV, read a book or play computer games. On Saturday morning, I go swimming in a swimming pool near my house, and I play basketball with my friends every Saturday afternoon.

Test 2
Activity 2
1. Paul:	Mary, what’s your favourite subject?
Mary:	Well, I like music and art. I don’t like maths or science. Oh, I know. My favourite subject is English.
Paul:	How often do you have English?
Mary:	I have English three times a week, on Mondays, Tuesdays and Fridays.
Paul:	How often do you have maths?
Mary:	Maths. Hmm... Mondays and Tuesdays. No, wait. Fridays too. Three times a week.
Paul:	What about PE, Mary? Do you like it?
Mary:	Not really. PE is boring.

2. Mary:	What’s your favourite subject, Paul?
Paul:	My favourite subject? Hmm... social studies... maths... no... science, yes.
Mary:	How often do you have science?
Paul:	Well, I have science on Mondays and Thursdays, so twice a week.
Mary:	What other subjects do you like?
Paul:	Hmm... I like English, social studies and maths, of course.

Test 3
Activity 2
Granny:	 Bob, what are you doing?
Bob:	Oh, Granny... I have this project about people of the past, and I don’t know what to write.

Granny:	Hmm. How about Edmund Hillary?
Bob:	Edmund Hillary? I don’t know him. Who was he?
Granny:	Well, listen. Edmund Hillary lived many years ago.
Bob:	Did he have any brothers or sisters?
Granny:	No, he didn’t. He lived with his family in a small village. He liked the snow.
Bob:	Did he climb any mountains?
Granny:	Well, when he was thirty-four years old, he climbed Mount Everest!
Bob:	Mount Everest? Wow! And when did he die, Granny?
Granny: He died when he was eighty-eight years old.
Bob:	Thanks a lot, Granny.

Test 4
Activity 2
Tanya:	I’m hungry.
Andy:	Me too. What can we make?
Tanya:	I know! Let’s make dessert pizza!
Andy:	Dessert pizza? Interesting! What do we need?
Tanya:	We need some flour. A bag of flour.
Andy:	There’s a bag of flour in the cupboard.
Tanya:		Good. Take it out. OK. We need some sugar, too. Is there any sugar in the cupboard?
Andy:	No, there isn’t.
Tanya: Now, look in the fridge. Is there any butter?
Andy: 	Yes... there’s some butter, some eggs...
Tanya: Great. We need two eggs and some milk. Is there any milk?
Andy:	There’s a carton here.	No, that’s juice. There isn’t any milk.
Tanya:	We need some milk, then. Now we need some fruit. A pineapple, some kiwis and some peaches.
Andy:	Let me look in that bag. There’s a pineapple in here. There aren’t any peaches or kiwis.
Tanya:	We need some peaches and kiwis, then. Let’s go shopping for our dessert pizza.

Test 1-4
Activity 4
1. John:	Heather, I’m going to the supermarket. Do you need anything?
Heather: Umm.	Can you buy me some cereal,
please?
John:	Sure. How many boxes? One, two?
Heather: 	Just one box.

2. John:	Do we need any fruit?
Heather: Hmm.	We have some peaches, but I’d
like some pears, please.
John:	OK. Pears. Anything else?
 (
SMART JUNIOR 4
) (
Listening transcripts
)

 (
copyright
©
mm
publications
)
3. Heather: 	And some butter.
John:		Heather, there’s some butter in the fridge.
Heather: 	Oh, there is? OK, no butter then.

4. Heather:	Can you get me some bars of chocolate?
John:		OK. How many?
Heather: 	Two bars.
John:		Ten? How many cakes are you making?
Heather: 	No, no, just two bars.
John:		Oh, OK.

5. Heather: 	Don’t buy any crisps, please.
John:		No crisps?
Heather: 	No crisps. You know they’re bad for you.

Test 5
Activity 2
Monica:	Hi, Natalie! Let’s go to the cinema!
Natalie:	Sure!
Monica:	The new Al Pacino film is playing.
Natalie:	I saw that film yesterday, before the concert.
Monica:	Hmm. Let’s go to Crazy Park then. How can we get there? We can’t walk there.
Natalie: 	Can we ask your brother to drive us there?
Monica: 	Well, Bob isn’t here. I know. We can go by bus. It’s 20 minutes by bus. What time does the bus leave the bus stop?
Natalie:	Let me get the timetable. What’s the time now?
Monica: 	It’s 10.30.
Natalie: It’s Sunday today the next bus leaves at 11.15. Oh no, sorry. This is Saturday’s timetable. OK. So, the next bus is at 11.30.
Monica:	OK. We’ve got an hour. How much is the ticket?
Natalie:	It’s £4.99. No, not four. £5.99.
Monica:	£5.99. That’s expensive.
Bob:	What’s expensive?
Natalie: 	Hi, Bob. The bus ticket.
Bob:	I can drive you there.
Monica: Thanks, Bob. You’re great.

Test 6
Activity 3
1. Andy:	Janet, do you like cycling?
Janet:	No, I don’t. I hate it. It’s hard. I always fall
off.

2. Fay:	Where are you going, Mike? Are you going to the ice hockey game?
Mike:	Yes, of course. I love ice hockey. It’s fun.
Fay:	I don’t like ice hockey at all.
3.
Mary:	Frank, do you like baseball?
Frank: 	Yes, I do. I like playing baseball. It’s a popular sport.

Test 7
Activity 3
1. Children: 	Hello, Granny.
Granny:	Hello, children. I’m so happy to see you again.
Mum:	Please don’t run, children. You know you shouldn’t run down the stairs.
Anna:	We’re happy to see you too, Granny.

2. Granny:	Come here, children. Look! I made a cake.
Children: 	Oh, yummy!
Granny:	No, don’t use the knife, Anna. Give me the knife, please.
Anna:	Sorry, Granny.
Granny:	It’s OK.

3. Granny:	Children! Shh! Why are you making so much noise?
John:	This is fun!
Granny:	Oh, children... you shouldn’t jump on the bed.
Children: 	OK, Granny.

4. Anna:	Look, John! Some matches...
John:	Hmm.	Let’s play with them!
Granny:	Children, you shouldn’t play with matches. It’s dangerous.
Anna:	But it’s fun, Granny.
Granny:	Give me the matches, please.
Anna:	Yes, Granny.

Test 8
Activity 3
1. Kelly: 	Hey, Tina! What are you going to do tomorrow?
Tina:	I’m going to go fishing with my dad.
Kelly: 	Wow! Are you going to go swimming too?
Tina:	No, I’m not, but we’re going to collect pebbles.
Kelly: 	Have fun!

2. Harry: 	Matt, I’m so happy we’re going to go camping!
Matt:	Yes! I’m going to swim in the river, but I’m
not going to go fishing. I don’t like it.
Harry: 	Well, I’m going to take photos of all the animals in the forest.
Matt:	That’s great! I’m going to buy a new sleeping bag tomorrow to take with me.

Test 5-8
Activity 4
1.
Kate:	So where are you going to go at the weekend, Bill? Camping again?
Bill:	No, no. We’re going to go to Ocean Village.
Kate:	Wow! Ocean Village is beautiful.
2.
Kate:	Are you going to go to Ocean Village by plane?
Bill:	No... it’s too expensive. We’re going to go by bus.
Kate:	By bus? Wow!
3.
Kate:	It takes 60 minutes by plane. How long does it take by bus?
Bill:	About nine hours.
Kate:	Nine hours! Hmm.... That’s a long time.
4.
Kate:	How much is the bus ticket?
Bill:	It’s £50.
Kate:	£15? That’s cheap.
Bill:	No, not £15. £50.
5.
Kate:	What time does the bus leave?
Bill:	It leaves at 11.20.
Kate:	11.20? Well, hurry! It’s 10.45 now.
Bill:	OK, OK...

