

E9EL013 Interview with a Westerner * (Advanced)**

Section 1

Choose the best answers

1. Tony Leung Chiu-wai is popular because he is good at _____.

- A. martial arts
- B. directing films
- C. playing different roles
- D. singing

2. Who does the man think is the most influential actor?

- A. Jet Li
- B. Jackie Chan
- C. Bruce Lee
- D. Donnie Yan

3. When the recording continues, the man will talk about _____.

- A. martial arts films will continue to be popular in the future
- B. people will continue to worship Bruce Lee in the future
- C. people will stop watching Bruce Lee films in the future
- D. Jackie Chan will continue making films in the future

E9EL013 Interview with a Westerner * (Advanced)**

Section 2

Choose the best answers.

1. The man thinks _____ in Hong Kong.

- A. it may be difficult to have a lot of Rolls-Royces because Hong Kong is small
- B. there are no bicycles on the roads
- C. Rolls-Royces are more useful than motorbikes
- D. Rolls-Royces are popular because most people are rich

2. Why did the man find it easier to get around with a motorbike?

It was _____ than his previous vehicle.

- A. bigger
- B. smaller
- C. newer
- D. more powerful

3. When the recording continues, the man will talk about _____.

- A. the summer in Hong Kong
- B. scooters in Hong Kong
- C. motorbikes in South Korea
- D. the crowded streets of South Korea

4. What does the woman say took a long time?

- A. A boat trip in England
- B. Crossing the Humber Bridge
- C. Swimming across a river in England
- D. Jogging between the Hong Kong islands

5. Which of the following is TRUE about the woman?

- A. She wonders if people go jogging on different islands.
- B. She thinks jogging is boring.
- C. She wonders if people can jog between islands in Hong Kong.
- D. She thinks she can get a record for jogging if she goes to Hong Kong.

6. When the recording continues, the woman will talk about _____.

- A. world records in Hong Kong
- B. transport in Hong Kong
- C. culture in Hong Kong
- D. ships in Hong Kong

E9EL013 Interview with a Westerner * (Advanced)****Section 3**

Choose the best answers.

1. According to the man, which of the following is TRUE about Chinese food?

- A. He hates the flavours of it.
- B. He thinks it should use more bread and potatoes.
- C. He would like to try more Chinese food.
- D. He would like to go to Hong Kong to eat chips with Chinese sauces.

2. Why does the man say he kept dropping his food?

- A. Fish balls are slippery.
- B. Knives and forks aren't good for noodles.
- C. He finds using chopsticks difficult.
- D. The food is too hot.

3. When the recording continues, the man will talk about _____.

- A. the best food in Hong Kong
- B. food in England compared to food in Hong Kong
- C. recipes of Chinese food in cook books
- D. buying ingredients for Chinese food in England

4. The woman thinks the hills in Hong Kong _____.

- A. are a problem and look ugly
- B. are a big problem for Hong Kong people
- C. may be difficult for her, but they look nice
- D. look so nice that they shouldn't be a problem

5. According to the woman, how do people sometimes cope with hills in Central?

- A. They don't live in the hills.
- B. They use cable cars like Ngong Ping.
- C. They choose to live on the seaside.
- D. They use escalators.

6. When the recording continues, the woman will talk about _____.

- A. the skyscrapers in Hong Kong
- B. international travellers
- C. Hong Kong airports
- D. scary experiences in Hong Kong