SPECIAL OPERATIONS LANGUAGE TRAINING

Serbian

 Student
Supplementary Listening Comprehension Workbook
 Modules IV-VI
Module 4 Lesson 1

Audio Clip 2 Track 1

Listen to the following information and complete the table with the required information.

	Име и презиме
	Етничка група

	Мехмед Агић
	

	Андреј Петрич
	

	Тони Ривера
	

	Абид Ружди
	

	Џон Леви
	

	Марко Тодоровић
	

	Хелмут Шулц
	

	Снежана Дејановић
	

	Лидија Бански
	

	Драган Манојловић
	

Војне скраћенице (Military abbreviations)

Today, Colonel Steel has learned the abbreviations that are used in the Yugoslav Army. Listen to the passage to hear the spelling pronunciation of the abbreviation (written in both, the Cyrillic and Roman alphabet) and the meaning. After listening, read each term aloud.

РВ ПВО/ RV PVO
ратно ваздухопловство и противваздушна одбрана

ВЕС/ VES

војно-евиденциона способност

ВП/ VP

војна пошта

РР/ RR

ратни распоред

ПУК/ PUK

пуковник

ППУК/ PPUK

потпуковник

КИК/ KIK

капетан прве класе

ВИК/ VIK

водник прве класе

СВИК/ SVIK

старији водник прве класе

ЗИК/ ZIK

заставник прве класе

КОВ/ KOV

копнена војска

АП/ AP

аутоматска пушка

ПАМ/ PAM

противавионски митраљез

ПАТ/ PAT

противавионски топ

РБ/ RB

ручни бацач

ОЈ/ OJ

оклопне јединице

ОС/ OS

оружане снаге

ТО/ TO

територијална одбрана

РМ/ RM

ратна морнарица
Track 2

Listen to what Mirko says about his daily routine in the Army and decide if the statements are true or false.

 T
 F
1. Mirko is sharing a room with 25 soldiers.

_____ _____

2. He gets up at 0530 hours.

_____ _____

3. He never eats breakfast.

 _____ _____

4. He cleans his weapon for one hour.

_____ _____

5. Life in the Army is a routine for Mirko.

 _____ _____

6. Mirko likes sports.

_____ _____

Track 3

Private Smith is meeting his counterpart, Private Stakic. Smith wants to know about Stakic’s daily routine. He writes down the information but makes some mistakes in Serbian. Listen to the passage, cross out the incorrect words and write the correct ones instead.
А. 5:00AM
доручак

B. 6:00AM
гимнастика

C. 8:00AM
предавања

D. 9-11AM
ручак

E. 2:00PM
спорт

F. after 6PM
устајање

Module 4 Lesson 2

Track 4

Listen to the passage. You will hear the names of the capital cities written in the jumble box. Write the name of each city next to its country.

	Slovenia
	

	FYR of Macedonia
	

	Bosnia and Herzegovina
	

	Serbia
	

	FRY
	

	Croatia
	

	Montenegro
	

[image: image8.wmf]
Track 5

Privates Steel and Vasic are discussing the former Yugoslavia. Listen to their conversation and answer the questions.

1. What is the first name of Private Vasic?

2. How many republics and provinces did Yugoslavia have?

3. What was the area size of the former Yugoslavia?

4. Where are the largest lakes located?

5. Which two rivers are mentioned in the conversation?

Track 6

You will hear 10 names of people and their nationality. Your job is to write the nationality next to each name in English. Be careful! The names are recorded in random order.

	Име и презиме
	Етничка група

	Мехмед Агић
	

	Андреј Петрич
	

	Тони Ривера
	

	Абид Ружди
	

	Џон Леви
	

	Марко Тодоровић
	

	Хелмут Шулц
	

	Снежана Дејановић
	

	Лидија Бански
	

	Драган Манојловић
	

Module 4 Lesson 3

Track 7

Colonel Petrovic is in the military headquarters building, but he doesn’t know where a certain office is located. He asks the secretary, Ms. Simic. Listen to the conversation and decide if the statements are true or false.

 T
 F

1. Colonel Petrovic is looking for the communications center.
 _____ _____

2. He gets instructions to go to the second floor.
 _____ _____

3. The place he is looking for is at the end of the hallway.
 _____ _____

4. The place he is looking for is on the left hand side.

_____ _____

Track 8

The following people are asking for different directions in town or in buildings. Listen to the statements and fill out the information in the table below. Put a checkmark if the conversation is taking place in a building or in a town.

	
	Person No. 1
	Person No. 2
	Person No.3
	Person No. 4

	Building?
	
	
	
	

	Town?
	
	
	
	

	Looking for?
	
	
	
	

	Where is it?
	
	
	
	

Track 9

Listen to Jelena describe the place where she lives and give directions from her house to the place where she works. Draw a map according to what you hear. Compare your work with a partner the next day.

Module 4 Lesson 4

Track 10

Sergeant Симић received a message regarding the forthcoming joint training exercise. Listen to the message and fill out the table below with the necessary information.
	1. When will the training be performed?
	

	2. How long will it last?
	

	3. How many units will take part?
	

	4. The main mission of the training?
	

	5. Who is the commander of the task force?
	

Track 11

Поручници Симић и Владић are talking about the recent training. Listen to their conversation and decide if the statements are true or false.

 T
 F

1. Sergeant Simic’s group had training.

_____ _____

2. The training was short but exhausting.

_____ _____

3. The starting point was across the river.

_____ _____

4. Three units had taken part in the training.

_____ _____

5. Two soldiers got lost during the training.

_____ _____

Track 12

Listen to the following conversation between two friends talking about their military experiences then decide which of the following statements are true or false.

 T
 F

1. Младен је већ две године у војсци.

_____ _____

2. Младену се војска веома допада.

_____ _____

3. Младен је увек желео да постане војник.

_____ _____

4. Младенови родитељи нису имали много новаца.

_____ _____

5. Младен планира да остане у војци три године.

_____ _____

Module 4 Lesson 5

Track 13

Listen as Slavica provides the distances between her home and other places and fill in the information below.

1. The distance between the store and Slavica’s house is _____________________.

2. The distance between the school and Slavica’s house is ____________________.

3. The distance between the bus station and the school is _____________________.

4. The distance between Slavica’s house and the bus station is _________________.
Track 14

Listen to the conversation between Jelena and a policeman and decide if the statements are true or false. Provide the correct statement for the false one.

 T
 F

1. Јелена жели да иде у биоскоп.

_____ _____

2. Паркинг је прекопута улице.

_____ _____

3. Један сат паркирања кошта 9 динара.

_____ _____

4. Јелена ће да остане само један сат.

_____ _____

Track 15

Listen to the passage and fill in the missing words in the sentences below.

The big ___________ started last week in ______________.

It is located only _________ from downtown.

So far __________ visitors visited the place.

Module 4 Lesson 6

Track 16

Listen to the weather report for some Yugoslav cities and choose the right answer.

1. The city not mentioned in

2. The weather in Belgrade is:

 this report is:

a. Novi Sad

a. cold

b. Pančevo
b. cloudy

c. Herceg Novi

c. windy and sunny

d. Beograd

d. sunny

3. The city with the highest

4. The weather in Pančevo is:

 temperature today is:

a. Novi Sad

a. snowy with 10º C

b. Pančevo

b. cloudy with 15º C

c. Herceg Novi

c. cloudy and rainy with 18º C

d. none of the above

d. rainy with 18º C
Track 17

Maria and Gordana are talking about the weather. Listen to what they say and answer the questions.

1. Да ли пада киша или је сунчано? _________________________
2. Колика је температура? _________________________________
3. Jе топло или вруће? ____________________________________
4. Куда иду Гордана и Марија? _____________________________
Track 18

Listen to the weather forecast and fill in the blanks with the words said by the weatherman.

[image: image9.png]cneno upeso
(amenanKe)

Kenyaan
peBH TPAKT
GyGper
KyaHa keca
myha
cpue
Jerpa

Module 4 Lesson 7

Track 19

Marko is traveling from Belgrade to Novi Sad, and he wants to rent a car. Listen to his conversation with a rental car company representative and answer the questions.

1. Какво ауто Марко жели да изнајми? ________________________________

2. На колико дана Марко изнајмљује ауто? _____________________________
 3. Колико кошта рентање аута по дану? ________________________________

 4. Које ауто је Марко изнајмио? _______________________________________

 5. Колико Марко треба да плати изнајмљивање аута на два дана? __

Track 20

The following passage mentions the names of cars and the most important features that people usually look for when buying a new car. Below is a list of the features and cars but not all of them will be mentioned in the passage. Listen carefully and mark only those that are mentioned.

Cars

Features

Mercedes
 car price

BMW

 functionality

Ford

 slow

Peugeot

fast

Golf

comfortable

Audi

cheap

Opel

safe

stable

expensive

Track 21

Listen to the dialogue and mark if the following statements are true or false.

 Т
 F

1. The customer wants to rent a Renault.

_____ _____

2. He needs the car for two days.

_____ _____

3. The car rental is 400 dinars per day.

_____ _____

4. The customer wants to make the reservation

_____ _____

 over the phone.

Module 4 Lesson 8

Track 22

Listen to the following dialog between a traveler and a clerk and answer the questions.

1. Where do you think this conversation took place? _________________

2. What is 45 minutes late? ___

3. What does the clerk suggest to the traveler and why? ____________________

4. How does the traveler react? _______________________________________

5. How much does the ticket cost? _____________________________________

Track 23

Listen to the dialogue at the train station and fill in the blanks.

The train to ____________ departs at __________, platform ________.

The train arrives in Niš at __________. The traveler has to ________ in Kruševac. He doesn’t have to wait _______ because there is an immediate _________.

Track 24

Milan has just arrived home (to Yugoslavia) from a trip to Italy. He is at the customs station talking to the agent. Listen to the conversation and answer the questions as either true or false.

 T F

1. Milan has nothing to claim at customs.

 _____ _____

2. The customs agent is suspicious.
 _____ _____

3. Milan has 2 liters of whiskey, 100 cigars, a video, and a
_____ _____

 cassette recorder in his bag.

4. Milan has to pay duty on the items that were found in his bag.
 _____ _____

5. Despite the fact that Milan has lied to the customs agent, he will
 _____ _____

 not pay a fine.

Module 5 Lesson 1

Track 25

Listen to three descriptions and match them with the pictures below by putting the correct number on the lines provided. Do you recognize these people? Write their names under the picture.

 [image: image1.wmf]
[image: image2.wmf]

Track 26

Listen to a list of potential organs needed for the military hospital. Check off those that were needed on the enclosed list below located next to the illustrations.

Track 27

Listen to the statement and underline the parts of the body that were mentioned.

нос, нога, уста, бедро, грло, колено, прст, рука, раме, желудац, кости, зуби

Module 5 Lesson 2

Track 28

The following soldiers have different injuries. Their injuries are shown on the images. Listen carefully to the passage and match each name that you hear with the image.

 1. 2. 3. 4. 5.

 [image: image3.jpg]

 [image: image4.jpg]

 [image: image5.jpg]

 [image: image6.jpg]

 [image: image7.jpg]

a. Војник Мирковић
b. Војник Петровић

c. Војник Раковић

d. Војник Симић

e. Војник Станић
Track 29

Listen to the news report about a traffic accident and answer the questions.

1. Where did the accident happen? ____________________________________

2. How many people were injured? ___________________________________
3. How many people died? _______________________________________
4. Where were the injured people transferred to? __________________________
Track 30

Listen to the following dialogue and mark if the statements are true or false.

 T
 F

1. The dialogue takes place in a hospital.

_____ _____

2. The customer needs an aspirin.

_____ _____

3. The customer needs iodine.

_____ _____

4. The total bill is 15 dinars.

_____ _____

Module 5 Lesson 3

Track 31

Radmila is at a doctor’s office. Listen to her conversation with the doctor and answer the questions.

1. Шта боли Радмилу? __

2. Да ли се повредила? __

3. Шта каже лекар? ___

4. Шта препоручује лекар? ___

Track 32

Listen to the recording in which people say what is wrong with them and for how long they have felt unwell. Fill in the necessary information in the table.

	Name
	What’s wrong?
	How long

	Милан
	
	

	Рада
	
	

	Светлана
	
	

	Мира
	
	

	Стефан
	
	

Track 33

Listen to what Maria says about her recent health problem and complete the sentences.

1. Maria was suffering from_____________.

2. The doctor advised her to do some __________________.

3. Maria thinks that the doctor __________________.
Module 5 Lesson 4

Track 34

Nada wants to make a doctor’s appointment. Listen to her phone conversation with a clerk at the doctor’s office and decide if the statements are true or false.

 T
 F

1. Nada wants to see her doctor tomorrow.

_____ _____

2. She insists in coming at 5 o’clock.

_____ _____

3. The appointment is scheduled between 4 and 5.

_____ _____

4. Nada doesn’t have insurance.

_____ _____

Track 35

Listen to an emergency phone call and answer the questions.

1. Who are the participants of the dialogue? _________________________________

2. What happened? ___

3. What address was mentioned in the dialogue? ______________________________

4. What is the woman afraid of? ___

Track 36

Listen to this news excerpt and provide the necessary information.

	 Шта?
	

	Где?
	

	Када?
	

	Жртве?
	

	Узрок?
	

Module 5 Lesson 5

Track 37

Mladen decided to visit his doctor today. Listen to their conversation and choose the right answer.

1. Mladen is traveling to:

a. Asia

b. Africa

c. Europe

2. The doctor says that there is/are:

a. too much rain
b. too much drought

c. many diseases

3. The best thing for Mladen is:

a. to get vaccinated
b. to get pills against pain
c. not to travel

4. The doctor tells Mladen that the biggest danger for traveling in this area is:

a. a great number
b. getting sick

c. being killed

 of thefts

Track 38

Read the list of infectious diseases, then listen to the recording and mark the diseases mentioned.

cholera

meningitis

tetanus

malaria

yellow fever

hepatitis

typhoid

AIDS

Track 39

Listen to the following passage and fill in the missing words.
Пуковник Симић се __________ јуче на војној вежби. ______ ________ га је одвезла у _________. Лекар је рекао да су повреде веома _________. Пуковник је _________

исти дан. Сада се __________ боље. Добио је __________ за смирење и против _________. Свака три сата узима ______________. У ___________ ће остати __________ дана.

Module 5 Lesson 6

Track 40

Listen to the conversation between a patient and a doctor and answer the questions as either true or false.

 T
 F

1. The patient is at the dentist office.

_____ _____

2. The doctor recommends her to drink water.

_____ _____

3. The patient has a toothache.

_____ _____

4. Her gums often bleed

_____ _____

5. She has a gum inflammation on the right side
_____ _____

of her mouth.

Track 41

You will hear different people asking for medical assistance. Listen to the situations and figure out where each situation takes place. Match the situation with the proper place.

Situation 1

a. at the doctor’s office

Situation 2

b. on the street

Situation 3

c. at the dentist’s office

Situation 4

d. at the hospital

Situation 5

e. in the pharmacy

Track 42

Listen to the news report and fill out the necessary information.

	What?
	

	Who?
	

	Where?
	

Module 6 Lesson 1

Track 43

Listen to the following conversation and answer the questions below.

1. What kind of entertainment is mentioned here?

2. What is the customer buying?

3. What can the salesperson offer her?

4. What is the difference in dinars between the prices mentioned?

5. Does the customer buy what she wants?

Track 44

Listen to the following conversation between Maja and Boris, and answer the questions below.

1. Куда Маја хоће да иде вечерас? __________________________________
2. Какву музику воли Борис? ______________________________________
3. Зашто Борис не жели да иде на концерт класичне музике? ____________
4. Шта Маја каже да Борис нема? ___________________________________
5. Шта је Борис одлучио на крају? __________________________________
6. Шта мислиш, да ли је Маја љута или задовољна Борисовом одлуком? __
Track 45

Listen to the dialogue between Jelena and Branka, and decide if the statements are true or false.

 T F

1. Branka has a new Shaniah Twain CD.

 _____ _____

2. Branka likes country music.

 _____ _____

3. Jelena doesn’t have time to listen to the
 _____ _____

 new CD, because she has to finish her homework.

4. Branka and Jelena decide to see each other
 _____ _____

 tomorrow morning.

5. Jelena accepts Branka’s invitation.

 _____ _____

Module 6 Lesson 2

Track 46

Listen to the interview with an athlete and decide if the answers are true or false.

 T
 F

1. This is an interview with a basketball player.

_____ _____

2. This player plays for the Red Star team.

_____ _____

3. His team has won six gold medals.

_____ _____

4. The French, Italian and Belgian teams are the
_____ _____

 weakest rivals.

5. This player has been playing for his team

_____ _____

 the last three years.

Track 47

Listen to the phone conversation between Vladimir and Slavko and answer the questions.

1. Куда иду Славко и Владимир? ____________________________________
2. Који тимови играју? ___
3. Ко је набавио улазнице? ___
4. Када почиње утакмица? ___
5. Где ће се Владимир и Славко срести? ______________________________
6. У колико часова ће Славко бити код Владимира? ___
Track 48

Listen to the following sports news reports and decide if the statements are true or false. For every false statement provide the right answer.

T
F

1. The NBA player Predrag Stojakovic signed

 a new 4 year contract.
 _____ _____

2. Tennis player Monica Seles won first prize

 in Monaco.

 _____ _____

3. Alex Rodrigues received 260, 000, 000 from

 Texas Rangers.

 _____ _____

4. The next Winter Olympic Games will be held

 in Germany.

 _____ _____

Module 6 Lesson 3

Track 49

Хајде да прославимо празник! (Let’s celebrate the Holiday!)
Listen to the dialogue between Milan and Tamara regarding the upcoming holiday and decide if the statements are true or false.

 Жива музика – Live music

Немам појма! – I don’t have a clue!

Звучи интересантно! – It sounds interesting!

 T
 F

1. Milan and Tamara are talking about the New Year
_____ _____

 celebration.

2. Milan has many ideas as to where to go and celebrate.
_____ _____

3. They decide to spend New Year’s Eve at the

_____ _____

rock concert.

4. The tickets cost 35 din.

_____ _____

5. Milan doesn’t agree easily with Tamara’s idea about
_____ _____

 celebrating.

Track 50

Listen to Zoran talking about how he spent his last weekend at different times of the day doing different things. Your task is to write the name of the activity (in English) that he performed at the times written below.

	6 AM
	

	after breakfast
	

	at noon
	

	3 PM
	

	in the evening
	

	after midnight
	

Track 51

Listen and match the dates with the name of a holiday. Draw connecting lines between the date and the holiday.

	А. 1. јануар
	1. Празник рада

	B. 6. јануар
	2. Дан републике Србије

	C. 7. јануар
	3. Нова година

	D. 15. јануар
	4. Дан устанка Србије

	E. 28. март
	5. Бадње вече

	F. 27. април
	6. Православна нова година

	G. 1. мај
	7. Божић

	H. 7. јули
	8. Дан Југославије

Module 6 Lesson 4

Track 52

Listen to the conversation between Марија and Весна and answer the questions.

1. Које је вере Марија? __
2. Које је вере Весна? ___
3. Ко иде у цркву сваке недеље? __________________________________
4. С ким Весна иде у цркву? _____________________________________
Track 53
Listen to the passage about one of the Serbian monasteries mentioned in the previous activity and decide if the statements are true or false.

 T
 F

1. The monastery Mileseva was built in 1218.

_____ _____

2. This monastery has great importance in the
 _____ _____

 geography of Serbia.

3. Mileseva is related to the name of St. Sava.

_____ _____

4. This monastery is located close to Belgrade.

_____ _____

Track 54

Aleksandra is a member of the Serbian youth church organization. Listen to her conversation with Svetlana and decide if the statements are true or false. For each false statement provide the right answer.

 T
 F

1. The youth organization has 55 members.

 _____ _____

2. The members have meetings on Mondays and Thursdays.
_____ _____

3. The organization is mostly working on writing greeting

_____ _____

 cards.

4. The oldest members are 22 years old.

_____ _____

5. Most members are teenagers.

_____ _____

Module 6 Lesson 5

Track 55

John is visiting his friend Milan in Belgrade. Milan is telling him about the invitation that both young men just received. Listen to their conversation and decide if the statements are true or false.

 T
 F

1. Milan has received a Christmas invitation.

_____ _____

2. Rade is Milan’s friend.

_____ _____

3. The celebration will be held in Rade’s house.
_____ _____

4. The coming holiday is in five days.

_____ _____

5. John is very eager to go.

_____ _____

6. Milan advises John not to talk to anyone.

_____ _____

Track 56

Major Славко Марић has received a phone call from his friend, Major Раде Петровић. Listen to their dialogue and answer the questions.

умрети – to die

изјавити саучешће – to express condolences

сахрана – funeral

венац – wreath

гарнизон – post (mil.)
1. Who has died? ___

2. When did he die? ___

3. When is the funeral to be held? __

4. What are Славко and Раде planning to do? ______________________________

5. Where is Славко going with Раде after the phone conversation? _____________

Track 57

Listen to the following announcements and decide what each is announcing: a wedding, funeral, holiday celebration, or anniversary. Write these names next to the proper announcement.

Announcement 1
-

Announcement 2
-

Announcement 3
-

Announcement 4
-

Module 6 Lesson 6

Track 58

You and your partner are visiting the FRY and want to find out more about the country’s economy, environment, arts, entertainment, and politics. Синиша, your Serbian counterpart, will accompany you and help you in your research. This morning you are listening together to the news on the local radio. Listen carefully and decide if the statements are true or false.

 T
 F

1. The news is about the newly elected Yugoslav minister.

_____ _____

2. The ecology catastrophe threatens Yugoslavia.

_____ _____

3. The rivers are the most polluted.

_____ _____

4. The main cause of the catastrophe are ferrous metals.

_____ _____

Track 59

Listen to the announcement concerning a cultural event in Belgrade today, and match each announcement with its title.

1. Announcement

a. rock concert

2. Announcement

b. theater performance
3. Announcement

c. movie
4. Announcement

d. exhibition
Module 6 Lesson 7

Track 60

Listen to the following report and write down the main topic discussed in this report.

__

Track 61

Listen to the conversation between Мира and Сандра and answer the questions. Before listening, look at the new words that you will hear during the conversation.

напити се-to get drunk
дрогирати се-to take drugs

женска-female

тотално-totally

журка-(colloq.) party
зезати се-to joke
1. What are Мира and Сандра talking about? _______________________________

2. Who is Мирко? __
3. Why wasn’t Сандра excited with the party? ______________________________
4. Did Сандра see Mирко’s strange friends before? __________________________
5. What does Сандра think about the rest of Мирко’s friends? _________________
Track 62

Listen to the conversation between Гордана and Нада and answer the questions.

1. What is happening at Nada’s house this evening? _________________________

2. What will be celebrated? __

3. What is Nada planning to do before going to her parents’ house? _____________

4. What advice does she get from Гордана? ________________________________

5. Does she accept the advice? ___

6. What does Nada suggest to Гордана? ___________________________________

Ljubljana	Zagreb		Podgorica

	Beograd	Skoplje	Sarajevo	

Време сутра:�Умерено _________, местимично са ________. На југу су могуће _________. Дуваће јак југоисточни _______. Јутарњи _________ се очекују. Дневна температура од 10 до ______степени.

PAGE
27

