

듣기 대본 및 해설

1. [출제의도] 대화의 적절한 응답 고르기

W: What did you do last weekend?
M: I watched the movie *The Universe*.
W: Oh, really? I'm planning to watch that with my friend tonight. How did you like it?
M: _____

2. [출제의도] 대화의 적절한 응답 고르기

M: Mom, I'm home. Did my package arrive this afternoon?
W: No. I've been home all day, but nothing came.
M: That's strange. I got a text message that says my package was delivered.
W: _____

3. [출제의도] 담화의 목적 파악하기

M: Good morning, students! I'm Principal Brad Smith. We're pleased to announce the launch of our school's official social media page on U-Channel! For better communication about school news, emergency information, and upcoming events, we've started this social media page as our newest communication tool. We'll continue to use our other notification tools, including the school website, letters home, and emails. The U-Channel page will be an additional method allowing for quick and immediate updates accessible on your computer or mobile phone. As always, if you have any questions, please feel free to ask. Thank you.

4. [출제의도] 화자의 의견 파악하기

W: Justin, how's your speech coming along?
M: I don't think it's going so well, Ms. Jones.
W: What's wrong? I know you've been working really hard.
M: I think the script and the visual aids are good, but something about my delivery is still awkward.
W: Have you considered recording a video of yourself practicing your speech?
M: No, I haven't. Why?
W: Seeing how you deliver your speech can help you correct your weak points.
M: How can it help?
W: When you watch a video of yourself giving the speech, you can see what kinds of gestures you make and hear how you sound.
M: Oh, you mean that I can fix something strange in my delivery if I see myself do it on video?
W: Exactly! You can improve your delivery through this method.
M: Thank you. I'll try that now.

5. [출제의도] 화자의 관계 파악하기

M: Excuse me, are you Anna Zimmerman? I can't believe I'm seeing you here!

W: Oh, hello. Have we met before?

M: No, but I'm a big fan of yours.

W: Thank you. I love meeting my fans.

M: I just finished your latest book, *The Beautiful Days*. I read the whole thing in a day.

W: I'm flattered. What did you like most?

M: I really liked the part where Emma and Jason first dance.

W: That's my favorite moment, too. It took me more than two weeks to write that chapter.

M: Wow! It was worth it. It was so beautifully described. I hope this book will be made into a movie.

W: I'm so glad you like it that much.

M: I think you're one of the best novelists in the world. Can I get your autograph, please?

W: Sure.

6. [출제의도] 그림의 세부내용 파악하기

M: Hey, Vicky. Looks like your club's face painting booth is ready for the school festival.

W: I just finished it. Please have a look.

M: Okay. *[Pause]* You chose the roof with a striped pattern. I love it.

W: Thanks. What do you think of the banner between the poles?

M: The one that says "face painting" on it? It looks really nice.

W: I wanted our booth's activity to be really clear. I designed it myself.

M: Really? You did a great job. Oh, there's one round table in the booth.

W: Right. That's where we'll do face painting. We also have two stools next to the table. Do you think it's enough?

M: It looks like it'll be enough. That's a nice photo frame outside the booth.

W: Yes. I want visitors to take photos of themselves there.

M: Cool! It'll be a great place to record memories of the festival.

W: I think so, too. I hope many students visit my booth.

7. [출제의도] 화자가 부탁한 일 파악하기

M: Good morning, Ms. Stevenson.

W: Hi, Minsu, how's your group project going? I heard that you're sending books to Nepal.

M: It's going well. We bought Korean folk tale books, and we're translating them into English.

W: Are you going to remake the books in English?

M: No. We're planning to put the translations next to the original text.

W: That sounds really difficult.

M: It is. But thanks to a translation app, we've been able to finish our first draft.

W: That's good! Does that mean you're almost ready to send the books?

M: Actually, that's why I came to see you. We're not sure if our English translation sounds natural. Would you mind checking the first draft of our translation?

W: No problem. I'm happy to help you. When do you need me to finish by?

M: Well, we'll package the books next month.
W: If you email me the translation this week, then I'll give you the feedback by the end of this month.
M: Thank you so much.

8. [출제의도] 이유 파악하기

W: What a cute dog! Is it yours?
M: Yes. I adopted him from an animal rescue center.
W: I've always wanted a dog. But I can't have one.
M: Why? Are you allergic to animal hair?
W: I'm only allergic to cat hair. Dogs are totally fine.
M: What's the problem, then? Your house has a big backyard, so I think it's a perfect place for dogs.
W: I think so, too. It's a really dog-friendly environment.
M: Do your parents not like dogs?
W: No, they love dogs. But I'm worried about a dog being alone during the day.
M: Is there nobody who can look after a dog?
W: There is no one at home during the day. My parents work, and my brother and I go to school.
M: Oh, I see. That's why you can't get a dog.

9. [출제의도] 지불할 금액 파악하기

W: Hi. How can I help you?
M: I'm looking for vegetable seeds for my garden. Can you recommend some vegetables that are easy to grow?
W: Sure. How about lettuce or tomatoes?
M: How much are they?
W: Lettuce seeds are three dollars for one packet, and tomato seeds are four dollars for one packet.
M: Sounds good. I'll buy two packets of tomato seeds.
W: Okay. Do you need anything else?
M: I also need fertilizer.
W: I'd recommend this liquid fertilizer. It's one of our best sellers.
M: How much is it?
W: It was originally ten dollars a bottle, but we're offering a 30 percent discount on this fertilizer.
M: Great! I'll take one bottle. Here's my credit card.

10. [출제의도] 언급되지 않은 내용 파악하기

M: Katie, what are you doing?
W: I'm looking at a brochure for the World Food Festival. Do you remember the event I talked about before?
M: Yeah. You said we can enjoy different types of foods from around the world. Where will it be?
W: It'll be held at the central park in Orange County.
M: That's not far from here. Is it on a weekend?

W: Yes. It's on Sunday, September 22nd and starts at 10 a.m.
 M: I've never been to a food festival before. What kind of programs does this one have?
 W: There are tasting events for foods from all around the world and a variety of folk shows. Would you like to go with me?
 M: I'd love to. *[Pause]* Hmm... we should probably drive there. Will there be parking available?
 W: The brochure says there will be a parking lot. It'll cost five dollars to park there for the whole day.
 M: Perfect! Let's take my car. I'll pick you up.
 W: Okay. I'll see you then.

11. [출제의도] 담화의 세부내용 파악하기

W: Hello, everyone. I'm Jessica Parker. Today, I'm here to tell you about the Arusha National Park Tour. It's a one-day tour program. This park is situated between Kilimanjaro and Mount Meru. You can enjoy breathtaking views of lakes and mountains. Also, you can see diverse wildlife such as monkeys, buffalos, and elephants. At 7 a.m., you will be picked up at the East entrance of the park to begin the tour. The drop-off location will be the same as the pick-up location. The tour ends around 9 p.m., but that may change based on weather conditions. I hope you won't miss this tour.

12. [출제의도] 화자의 선택 파악하기

M: Honey, what are you looking at?
 W: A website that sells air fryers. I want one so we can cook more healthily.
 M: Good idea. We can fry foods using less oil if we buy one. How much do you think we should spend?
 W: Well, I don't want to spend more than 100 dollars.
 M: Okay. Then how about these models?
 W: Hmm... it's safer to buy one that will turn off if it gets too hot.
 M: You're right. Let's choose one with the automatic switch off function.
 W: What about capacity? My friend bought one that could only hold two liters. She regretted not buying a bigger one.
 M: In that case, we should get one with a capacity of at least four liters. Now we have these two to choose from.
 W: They both look good. But I think the one with the longer warranty is better.
 M: I agree. Let's order this one.

13. [출제의도] 대화의 적절한 응답 고르기

W: Hey, Brian, are you eating chocolate again? You've been eating a lot of chocolate these days.
 M: Yeah, but I can't stop. I eat sweets whenever I'm stressed.
 W: What's going on?
 M: I've been busy preparing for my final exams, and I have too many assignments.
 W: I understand. But eating sweets doesn't really help relieve stress. It does more harm than good.

M: I know. Do you have any idea about what I can do instead?
 W: Maybe you can try walking or stretching. Those have helped me a lot.
 M: Really? That sounds like a better way to deal with my stress because it's healthier.
 W: Definitely. Physical activity will be much more helpful than eating chocolate.
 M: _____

14. [출제의도] 대화의 적절한 응답 고르기

W: Jay, why do you look so annoyed?
 M: I've been surfing the Internet, but there are so many ads.
 W: What kinds of ads?
 M: Pop-up advertisements. Whenever I open a new website, ads pop up. It takes a lot of time for me to close all of them.
 W: That used to happen to me, too. Maybe I can help you.
 M: Is there a way to stop them?
 W: I'm using a program that blocks pop-up advertisements.
 M: Is it difficult to use?
 W: It's very simple and easy. Just install a pop-up blocker on your computer, and it'll prevent ads from popping up.
 M: That sounds good. But what if I can't see important pop-up messages that are not advertisements?
 W: _____

15. [출제의도] 상황에 적절한 말 고르기

M: Eve is a college student who is majoring in history. She has been worried about her career path because she's uncertain about what to do after she graduates. So, to learn more about her career options, she regularly meets a career counselor at her college. She feels that it has helped her a lot. One day, Eve finds out that her classmate Tom is also worried about what to do after he graduates. Eve wants to suggest that Tom go see the career counselor for advice. In this situation, what would Eve most likely say to Tom?

16~17. [출제의도] 담화의 주제 파악하기, 언급되지 않은 내용 파악하기

W: Hello, students. As you all know, heavy traffic is a major source of air pollution. To tackle this problem, many European cities are taking various actions. For instance, in Copenhagen, the capital of Denmark, large parts of the city have been closed to vehicles for decades, and the city plans to become carbon neutral by 2025. Also, Paris, in France, bans cars in many historic districts on weekends and encourages car- and bike-sharing programs. In Belgium, the city of Brussels operates "Mobility Week" to encourage public over private transportation. And for one day every September, all cars are banned from the entire city center. Lastly, cities in Germany are establishing "green zones" in city centers. If vehicles don't have a sticker showing they have an acceptable emission level, they can't enter those places. Now, I'll show you some pictures that illustrate this.