PTE Listening Practice Paper

Multiple Choice – Single Answer

Question: 1

But the rotation of the moon and its revolution around earth takes twenty seven day, and forty three minutes to be exact because of this motion the main appears to move about thirteen degrees against the stars each day, or about how the degree per hour, if you watch the moon over the course of several hours one night you will notice that its position among the stars will change by a few degrees, changing position of the moon with respect to the sun leads to learn the basis,

How long does the moon take to rotate Earth?

- Exactly 27 days
- 27 days, 7 hours, and 43 minutes
- Less than 27 days
- 27 days and 8 hours

Question: 2

one, in nineteen sixty three martin Luther king jr led a massive demonstration in Birmingham Alabama, the protest was against racism in the united states, people including children and teenagers took to the streets to fight for their rights, however tragically police officers and firefighters tried to stop them with dogs in high pressure water hoses, they were brutally attacked by dogs and torrents of water from fire hoses, these themes were shown in newspapers and on television around the world, of course these themes touched people's hearts so the demonstrators gain support against segregation,

What was the purpose of the demonstration led by Martin Luther King, Jr.?

- A. The purpose was to fight against racism and segregation.
- B. The purpose was to fight against the city.
- C. The purpose was to fight against the state.
- D. The purpose was to fight against police officers and firefighters.

Question: 3

now the average don't has about five liters of blood flowing inside his body was the fluid of life growth in health it transports oxygen from the lungs to body tissue in carbon dioxide from body tissues to the lungs, to transport nourishment from digestion and hormones from glands throughout the body and transports disease fighting substances to tissues or waste to the kidneys, blood is alive because it contains living cells red blood cells and white blood cells are responsible for nourishing cleansing the body senses of our lives they need nourishment vitamins and minerals keep the blood healthy, the snows of a definite life cycle is just as all living organisms due approximately fifty five percent of blood plasma of strong colored clear liquid liquid plasma carries the solid cells in platelets when the human body loses a little bit of blood through a minor wound the platelets help the blood CLOT so that the bleeding stops, you would bleed to death without the plate with your body is always making new blood inside your bones, when the human body loses a lot of bird do a major wounds that blood has to be replaced through blood transfusion from other people but everybody's blood is not the same there are four different blood types, your body has or rich factors which make it even more unique bird received through a transfusion must match around sometimes patients donate their own blood when they are scheduled to have major surgery that they will have a perfect match is called an auto longest blood donation,

According to the professor, what was the main reason that patients donated their own blood?

- A. To keep the body healthy
- B. To make new blood in the bones
- C. To have a perfect blood match for transfusions
- D. To donate blood to other people

Question: 4

ok now let's talk about humble violations and that you will know that you aren't supposed to use your hands when you play soccer is called a hand ball violation you cannot touch any part of the ball with your hands unless you are the goalkeeper only the goalkeeper can touch the ball with his hands, and all violation includes using any part of the body from the fingers to the shoulders, until here this is all you know, now i want to ask you some questions first picture the situation in the middle of a game a player kicks the ball and the ball touches the hand of the opposite team player, but he didn't touch it intentionally now is a handball violation want to think about it, here goes another question what if the kicker did that intentionally isn't a hen ball violation,

What will follow this lecture?

- A . The role of intentions in handball violations
- B. Handball violations by goalkeepers
- C. The referee in soccer games
- D. A soccer game without rules

Question: 5

listen to part of lecture and answer the questions, a cake on today we will talk about women doctors at the beginning of the third century, as we noted in our previous Gaza though the fifteen year loan will of agencies was assassinated the war was via the number of injured were so many of the same money that it became one of the top priorities of the new emperor to give medical care to those in need, it was around this time that the new emperor Augustus started thinking about upgrading the status of doctors he realized that medical care was key to the empire and specially enemy, in order to improve the medical system he needed better doctors, restarted making the profession of more enticing all army doctors were entitled to attend the new army medical school and given dignified titles of land grants and special retirement benefits, for this daughter's heart failure status,

Why did Roman doctors attend the army's medical school according to the lecture?

- A. The civil war was important.
- B. They were keys to the army.
- C. They had fairly low status.
- D. The Roman army did not have doctors.

Question: 6

Ok class today i am going to tell you about one of Picasso's greatest masterpieces Warnaco as you know Grenada is also the name of a Basque town in order to understand this picture we need to go over some of the historical background of this town, the last town is a city located in northern Spain during the Spanish civil war the German air force bombed the city was a massive aerial bombardment of the civilian population it had been since the Nazis were helping Spain's dictator Francisco Franco under the civilians were killed in the raid that shocked the world, and this prompted the council to begin painting he completed in less than two months and hung it in the Spanish pavilion at the Paris international exposition of nineteen thirty seven, banking became a timely and predictive vision of the second world war, there is a complexity of symbolism in the painting does not portray the event directly instead but also used imagery such as suffering people animals and buildings wrenched by the violence, it certainly shows the chaos of carpet bombing we can feel the inhumanity brutality and hopelessness of war from it, but also really expresses outrage very well with his monumental painting, people say born again of the last great historical painting it is now recognized as an international icon for peace, you can also see a tapestry copy of the displayed on the wall of the united nations building in new york city, it is often described as the most important work of art in the twentieth century but its meaning is still beyond the understanding even of some of the most well-known scholars,

According to the lecture, why do the most well-known scholars still find the meaning of the painting beyond their understanding?

- A. Picasso completed the painting in only two months.
- B. The bombardment of Guernica was so brutal.
- C. The painting has a complexity of symbolism.
- D. The painting was made during the Second World War.

Question: 7

lecture and answer the questions, ok now let's talk about test and graze there will be two written tests and one oral test this semester, each written test will have forty multiple choice questions, our test will have five questions, up some of you may think the tests are too difficult with too many questions, but that is not so, matter of fact there will be a summary handout every class that semester and you study them well than the test will be very easy, and speaking about grades the written and oral test will be just a small portion of your final grade, active class participation is the most important thing to get a good grade, don't please listen to my lectures carefully and asked many questions and discussed the topic with your classmates and meet during the class it will be very good for you to prepare for each unit before class two,

What do students have to do to get good grades?

- A. They must study the handouts and actively participate in the class.
- B. They must get a good score on the written test.
- C. They have to study more for the oral test.
- D. Only class participation is important.

Question: 8

The part of a lecture and answer the questions, while many jenny smith i will be of physical geography teachers to dismiss the, m since this is your first class to i want to talk about what physical geographic kids what is physical geography, anyone have any ideas on

basically the science about the earth but differs from others in that it uses ideas from other sciences profoundly, double you'll find information from chemistry to biology climate ecology astronomy and many other sciences in physical geography doesn't sound scary actually you don't really need to worry about it, the mentally lists the geography class, so we just will use what we already know in those areas will not go into the details of the each subjects i cannot let me show you some examples tend page eleven chapter one, x-ray, one,

Which statement is correct about physical geography?

- A. It is the study of the universe.
- B. Physical geography uses many other sciences.
- C. Many other sciences use it to combine their ideas.
- D. Energy is the biggest subject of physical geography.

Question: 9

The atmosphere is a mixture of different gases and aerosols we usually call air, the atmosphere is very important to our life and we cannot live without it, every living creature on earth breathes and its surrounds earth and protects us from deadly rays and radiation from space,

What is the talk mainly about?

- A. Radiation from the sun
- B. The functions of air
- C. The collision of meteorites
- D. The range of the atmosphere