Listening Worksheet Beginner

The Phantom of the Opera

The story step by step

1	Listen to Chapter 1. Can you complete this summary?								
	It is the summer of Two people were sitting on a beach in, Northern France. The gir								
	was The old man was The girl's name was and she had a								
	voice. A boy and a man were also on the beach. The boy's name was Raoul and he was years								
	old. The man's name was Philippe. He was Raoul's The girl was wearing a ,								
	scarf, and suddenly the wind carried it into the Raoul went to get it. He gave it to the girl.								
	Philippe was He said 'We must go immediately!' But Raoul wanted toto								
	the young girl. The girl sang again. She said that her was her teacher. Then everybody heard								
	the sound of a coming from the church near the beach.								
	Listen again to check your answers. Listen as many times as you want. Then read Chapter 1 in your book.								
2	Listen to Chapter 2 on the CD/download. Are these sentences true (T) or false (F)?								
	1 The manager of the Opera House had a party.								
	2 The dancers and singers were talking about the party.								
	3 The strange man was wearing a white mask over his face.								
	4 Madame Richard sells a ticket to the man every evening.								
	5 The Phantom of the Opera is a poor man.								
	6 The Persian man is the Phantom.								
	7 The Persian man wanted to see Carlotta.								
3	Listen to Chapter 3. Match these adjectives with the words in the box below. Then listen again to check your answers.								
	a handsome								
	b rich								
	c excited								
	d wonderful								
	e very good								
	f very tired								
	g frightened								
	Christine Carlotta Raoul the audience Philippe Christine's teacher Christine's voice								

4

(C S
С	o w
w	v a
	l i
t	t h
	r e
h	n d
N	low complete these sentences about Chapter 4 with one of the verbs above.
1	Raoul outside Christine's dressing-room.
2	Raoul to speak to Christine.
3	1,
4	The guests about Christine, Carlotta and the Phantom.
5	The Persian at Raoul.
6	Carlotta often at Box Number 5.
7	Many strange things at the Opera House.
8	A musician in the orchestra
p. Cl rc cl sl	isten to Chapter 5. Put the correct prepositions from the box into each sentence to complete the last. Listen again to check your answers. Christine did not sing the Opera House for a week. Raoul could not sleep because he wately not some the was worried her. He wanted to know about the man the droom. Raoul went Christine's dressing-room and sat down a chair. Christine came in losed the door her. She looked a large mirror on the wall, began to sing and walk lowly the mirror. Raoul heard a knock on the door and turned his head. Then he look at the mirror. Christine had disappeared!
•	on towards at to in back in about behind
N	low complete the second part with a noun in each gap.
_	aoul wrote a to Christine. He went back to The next morning a a
K	or him. Christine told him about the at the Opera House. Raoul went out and bought
	of films. Emissine told film about the at the opera mouse. Rabai went but and bought

Listening Worksheet Beginner

6	Listen to Chapter 6 and put these events in the correct order.									
	Raoul told Christine that he had seen her in her dressing-room.									
	Raoul followed a woman up some stairs.									
	Christine ran across the roof.									
	A woman walked along a corridor.									
	A woman walked towards the edge of the Opera roof.									
	A tall man was standing near the door of the stairs.									
	Raoul saw a lot of people with masks over their faces.									
	Listen again as many times as you want. Read the book to check your answers.									
7	Match the beginnings and endings of these sentences. Listen to Chapter 7 to check your answers.									
	1 The Persian helped a go into a church									
	2 The Persian saw Christine b The Persian									
	3 Raoul talked to Christine c playing the violin									
	4 Raoul and The Persian are d face									
	5 Erik is Christine's e the architect of the Opera House									
	6 Erik's secret is his f worried about Christine									
	7 Raoul did not believe g run down the stairs									
	8 The Persian saw Erik h teacher									
	9 Erik was i on the roof									
8	Listen to Chapter 8 and put these events in the correct order.									
	\Box The police arrived at the Opera House. \Box The police went into some of the cellars.									
	\square Christine came onto the stage. \square The audience stood up.									
	Raoul had breakfast with his brother.									
	\square Christine walked to the front of the stage. \square The audience was quiet.									
9	Which part of the Opera House? Complete the sentences below with these words. Listen to Chapter 9									
•	and check your answers.									
	dressing-room stage stage stairs corridor corridors box rooms									
	1. The night Christine disappeared the police went into all the good of the Opera House									
	1 The night Christine disappeared, the police went into all the and of the Opera House.									
	2 Raoul and the Persian went behind the and into Christine's									
	3 There is a trapdoor in the floor of number 5, where Erik sits every night.									
	4 Christine disappeared through a trapdoor in the floor of the									
	5 After Raoul and the Persian had gone behind the mirror, they went along a dark and									
	down some dark									

10	Look at these words from Chapter 10 and group them according to these three vowel sounds: /aɪ/, /o:/
	and /eɪ/. There are six in each column. Listen until 'I opened the trapdoor and we climbed up through
	it'.

bright	places	wall	grey	find	paper	water	they
horses	lake	small	replied	tried	short	light	

/eɪ/	/aɪ/	/o:/
stage	behind	door

11	Are these sentences true	or false?Listen to t	he end of Chapter	10 and Char	oter 11 to check.
----	--------------------------	----------------------	-------------------	-------------	-------------------

The Persian and Raoul could not get out of the circular room because someone	
had locked the trapdoor.	
There was gas in the room.	
The circular room is above Erik's house.	
The Persian and Raoul could see two strange handles in the shape of a dragon and a fish.	
The tall person was wearing black clothes.	
Erik wanted to kill the Persian, Raoul and Christine.	
The room was very hot and the two men found it difficult to breathe.	
Erik told Christine that if she chose the fish, her friends would die quickly.	
The Persian hurt his hand on the metal tree.	
Water started coming into the circular room very fast.	
Erik was playing the violin while he watched the Persian and Raoul through the grille.	
Christine had not seen Erik's face before, but the Persian had.	
When Christine saw Erik's face, she did not scream; she touched her own face.	
Raoul pulled the Persian from the water, then held Christine in his arms.	
Erik died while he was playing the violin.	

12 These words are related to music and the opera. Add three or four more words to the box. Then choose two chapters to listen to on the CD/download. Tick the words you hear.

singer	audience	e violin	pianist	song	musician	orchestra	instruments
voice	guitar	clapping					