

- 2022년 8월 31일 실시 -

2022학년도 9월 고1 전국연합학력평가

○ 영어 영역 듣기 대본

2022학년도 9월 고1 전국연합학력평가

영어 영역 듣기 평가

시행: 2022년 8월 31일

- 안내 1분
- 방송 22분

Signal M Up-Down

ANN : 안녕하세요? 2022학년도 9월 고1 전국연합학력평가 영어 영역 듣기 평가 안내방송입니다. 잠시 후 2022학년도 9월 고1 전국연합학력평가 3교시 영어 영역 듣기 평가 방송을 시작하겠습니다. 수험생 여러분은 편안한 마음으로 방송에 귀를 기울여 주시고 감독 선생님께서는 스피커의 음량을 알맞게 조절해 주십시오. 수험생 여러분은 답안을 작성하기 전에 반드시 답안지 왼쪽 해당란에 성명, 수험 번호 등을 정확하게 기입하고 표기하였는지 확인하시기 바랍니다. 답란에 정답을 표기하기 전에 답안지에 있는 수험생 준수 사항을 꼭 확인하십시오. 듣기 평가 문제는 1번부터 17번까지입니다. 방송을 잘 듣고 문제지에 있는 다섯 개의 답지 중에서 맞는 답 하나만 골라 답안지의 해당란에 바르게 표기하십시오. 듣기 평가는 타종 없이 시작됩니다. 이제 문제지 표지를 넘기시기 바랍니다.

ANN : 그러면 지금부터 3교시 영어 영역 듣기 평가를 시작하겠습니다. 1번부터 17번까지는 듣고 답하는 문제입니다. 1번부터 15번까지는 한 번만 들려주고, 16번부터 17번까지는 두 번 들려줍니다. 방송을 잘 듣고 답을 하시기 바랍니다.

2022학년도 9월 고1 전국연합학력평가

영어 영역 듣기 평가 대본

1. 다음을 듣고, 여자가 하는 말의 목적으로 가장 적절한 것을 고르시오.

W: Good evening, Vermont citizens. I'm Elizabeth Bowen, the Director of the Vermont City Library. I'd like to tell you about our online 15-Minute Book Reading program. This program is designed to help your children form good reading habits at home. Every day, individual tutoring is provided for 15 minutes. It's completely personalized to your child's reading level! Don't hesitate to sign up your children for this amazing opportunity to build their reading habits! For more information, please visit the Vermont City Library. Thank you.

2. 대화를 듣고, 남자의 의견으로 가장 적절한 것을 고르시오.

M: Clara, why the long face?

W: Aw, Dad, I bought this hair dryer, but the cool air mode doesn't work.

M: Where did you get it?

W: I bought it second-hand online.

M: Did you check the condition before you ordered it?

W: I did, but I missed the seller's note that said the cool air mode doesn't work.

M: Oh dear. It's important to check all the details when you buy second-hand items.

W: You're right. I was just so excited because it was much cheaper than other hair dryers.

M: Some second-hand items are almost like new, but others are not. So, you should read every detail of the item carefully.

W: Thanks, Dad. I'll keep that in mind.

3. 대화를 듣고, 두 사람의 관계를 가장 잘 나타낸 것을 고르시오.

M: Hello, Ms. Adams! It's been a while since you were here.
W: Last time I came, you told me I should get a checkup every year.
M: That's right. When did you last visit us?
W: I guess I came here last October.
M: Okay. Then, let me check your vision. Please sit here. *[Pause]*
 Hmm... your eyesight got a little worse.
W: Yeah, maybe it's because I've been working on a computer for too long.
M: Actually, the blue light from computers and smartphones makes your eyes tired.
W: Really? Is there a lens that blocks the light?
M: Sure. You can wear these blue light blocking lenses.
W: That sounds perfect. But I'd like to use this frame again.
M: No problem, you can just change the lenses. You can come pick them up in a week.
W: Okay, thank you so much. See you then.

4. 대화를 듣고, 그림에서 대화의 내용과 일치하지 않는 것을 고르시오.

W: Carl, what are you looking at?

M: Oh, hi, Amy. Come take a look. It's a picture of my grandparents' house. I was there last weekend.

W: What a beautiful house! There's even a pond under the tree!

M: Yes, my grandfather dug it himself. And how about that flower-patterned tablecloth?

W: I love it. It makes the table look cozy.

M: Did you see the painting of a bear on the door?

W: Oh! Did you paint that?

M: Yeah, I did it when I was 8 years old.

W: It's cute. And there are two windows on the roof.

M: Right, we get a lot of sunlight through the windows.

W: I like that! And can you still ride the swings next to the house?

M: Of course. That's the best spot to see the sunset.

W: Wow, your grandparents' house looks like a nice place!

5. 대화를 듣고, 여자가 할 일로 가장 적절한 것을 고르시오.

M: Honey, there's a box in the doorway. What is it?

W: I ordered some groceries online. Would you bring it in?

M: Sure. Is this for the house-warming party today?

W: Yeah. Since I had to have my car repaired, I couldn't go shopping yesterday.

M: Sorry, I should've taken you to the market.

W: That's okay. You worked late to meet the deadline for your report. Would you open the box for me?

M: Sure. *[Pause]* Oh no, some eggs are broken! Have a look.

W: Ah... that's never happened before.

M: Why don't we call the customer center about it?

W: Okay. I'll do it right now.

M: While you do that, I'll put the other food in the fridge.

W: Thanks.

6. 대화를 듣고, 남자가 지불할 금액을 고르시오. [3점]

W: Hello, welcome to Kelly's Bake Shop. How can I help you?
M: Hi, I'd like to order a carrot cake.
W: Okay, we have two sizes. A small one is \$25 and a large one is \$35. Which one would you like?
M: Well, we're four people, so a large one would be good.
W: Great. Do you need candles?
M: No thanks, but can you write on the cake?
W: We can. It costs \$5. What would you like the message to say?
M: Please write "Thank You Mom" on it.
W: Sure. It takes about half an hour. Is that okay?
M: No problem. Can I use this 10% off coupon?
W: Certainly. You get 10% off the total.
M: Thanks. Here's my credit card.

7. 대화를 듣고, 여자가 가방을 구입한 이유를 고르시오.

M: Anna, I haven't seen you use this bag before. Did you buy a new one?

W: Hi, Jason. Yeah, I bought it online last week.

M: I saw some celebrities posting about it on their social media.

W: Really? I didn't know that, but this bag seems to be popular.

M: It does, but its design isn't that unique. It's too plain.

W: Yeah, and it's a little expensive compared to other bags.

M: Well, then why did you buy it?

W: I bought it because it's made from recycled materials.

M: Oh, you're a responsible consumer.

W: Exactly. So, I'm recommending it to all my friends.

M: Good idea. I'll check the website for more information.

8. 대화를 듣고, Youth Street Dance Contest에 관해 언급되지 않은 것을 고르시오.

W: Jimmy, what are you doing with your smartphone?

M: I'm looking at a poster about the Youth Street Dance Contest.

W: Oh, isn't it a street dance contest for high school students?

M: Yeah. Why don't you enter? I know you're good at dancing.

W: Hmm... when is it?

M: The competition is October 22nd, but the deadline for entry is September 30th.

W: Okay, good. I have a few months to practice.

M: And look! The winner gets \$2,000!

W: That's amazing! What types of dancing are there?

M: It says participants should choose one of these three types: hip-hop, locking, and breakdancing.

W: I'm really into breakdancing lately, so I'll enter with that. How do I apply?

M: You just download the application form from the website and submit it by email.

W: Okay! It'll be a great experience for me to try out.

9. Lakewoods Plogging에 관한 다음 내용을 듣고, 일치하지 않는 것을 고르시오.

M: Hello, Lakewoods High School students! I'm Lawrence Cho, president of the student council. I'm happy to announce a special new event to reduce waste around our school: Lakewoods Plogging! Since plogging is the activity of picking up trash while running, all participants should wear workout clothes and sneakers. We provide eco-friendly bags for the trash, so you don't need to bring any. The event will be held on October 1st from 7 a.m. to 9 a.m. You can sign up for the event on the school website starting tomorrow. The first 30 participants will get a pair of sports socks. For more information, please visit our school website. Don't miss this fun opportunity!

10. 다음 표를 보면서 대화를 듣고, 두 사람이 주문할 휴대용 캠핑 히터를 고르시오.

M: Honey, what are you doing?

W: I'm looking at a website to order a portable heater for winter camping. Would you like to choose one together?

M: Sure, let me see.

W: We should be able to carry it easily, so its weight is important. I think we should get one of these under 4kg.

M: Good point. Oh, this one is pretty expensive.

W: I know. Let's choose one of these for less than \$100.

M: Okay. And I think an electric heater would be good. What do you think?

W: I agree. It's safer to use.

M: Now we have these two models left.

W: I'd like the one with a five-star customer rating.

M: All right. Let's order this one.

11. 대화를 듣고, 여자의 마지막 말에 대한 남자의 응답으로 가장 적절한 것을 고르시오.

W: Kevin, is this bike yours?

M: Yes, I bought it for my bike tour.

W: Really? Where are you planning to go?

M: _____

12. 대화를 듣고, 남자의 마지막 말에 대한 여자의 응답으로 가장 적절한 것을 고르시오.

[Telephone rings.]

M: Hello, this is Ashley's Dental Clinic. How may I help you?

W: Hello, this is Emily Gibson. Can I see the dentist today? I have a terrible toothache.

M: Just a second. Let me check. *[Pause]* He's available at 4:30 this afternoon.

W: _____

13. 대화를 듣고, 여자의 마지막 말에 대한 남자의 응답으로 가장 적절한 것을 고르시오.

W: Hey, Justin. Do you know where those students are going?

M: They're probably going to the gym to practice badminton.

W: Why are so many students practicing badminton?

M: Haven't you heard about the School Badminton Tournament? Many of the students have already signed up for it.

W: Really? Why is it so popular?

M: The winners will get a big scholarship and there are lots of other prizes as well.

W: That's nice! Why don't you sign up for it, too?

M: I'd like to, but only doubles can participate. And I haven't found a partner, yet.

W: Actually, I used to be a badminton player in my elementary school.

M: Wow! I have a top expert right here! How about we partner up?

W: Sure. Not an expert, but I can try.

M: _____

14. 대화를 듣고, 남자의 마지막 말에 대한 여자의 응답으로 가장 적절한 것을 고르시오. [3점]

M: Hey, Natalie. What are you doing on your computer?

W: Hi, Dave. I'm working on my presentation for social studies class. It's about traditional games in Asia.

M: Sounds interesting. Can I see it?

W: Sure. I'll introduce some games with these pictures.

M: That's a great idea, but I think you have too many words on the slides.

W: You're right. I'm worried it might be boring.

M: Then, how about shortening your explanation and using some questions? It would make your presentation more interesting.

W: Great idea! What do you think about True-or-False questions?

M: That's good. Your audience will be able to focus on your presentation while thinking about the answers.

W: But... what if they don't know the answers?

M: It doesn't matter. They'll have fun just doing it.

W: _____

15. 다음 상황 설명을 듣고, Ms. Olson이 Steven에게 할 말로 가장 적절한 것을 고르시오. [3점]

W: Steven is a high school student and Ms. Olson is a career counselor at his school. Steven has much interest in the video game industry. A few days ago, Ms. Olson recommended a book written by a CEO who runs a famous gaming company. After reading the book, Steven told her that the CEO is his role model. This morning, Ms. Olson hears the news that the CEO is going to have a book-signing at a bookstore nearby. She thinks Steven would love to meet his role model in person. So, Ms. Olson wants to tell Steven that he should go see the CEO at the event. In this situation, what would Ms. Olson most likely say to Steven?

16번부터 17번까지는 두 번 들려줍니다.

[16 ~ 17] 다음을 듣고, 물음에 답하십시오.

M: Hello, students. Last class, we took a brief look at how to tune your musical instruments. Today, we're going to talk a bit about how to take care of and maintain your instruments. First, let's take flutes. They may have moisture from the air blown through them, so you should clean and wipe the mouth piece before and after playing. Next are trumpets. They can be taken apart, so you should air dry the parts in a cool dry place, away from direct sunlight. And as for pianos, they don't need everyday care, but it's essential to protect the keys by covering them with a protective pad when not in use. The last ones are string instruments like guitars. Their strings need replacement. When you replace the strings, it's good to do it gradually, one at a time. Proper care can lengthen the lifespan of your musical instruments. I hope this lesson helps you to keep your musical instruments safe from damage.

다시 한 번 들겠습니다.

16. 남자가 하는 말의 주제로 가장 적절한 것은?

17. 언급된 악기가 아닌 것은?

ANN : 이제 듣기 문제가 끝났습니다. 18번부터는 문제지의 지시에 따라 답을 하시기 바랍니다.