Listening and Speaking 2
Unit 1 Achievement Test
© 2015 by Pearson Education, Inc. Permission granted to reproduce for classroom use.

Name: ________________________________

Date: _________________________________

PART 1: LISTENING SKILLS

Listen to a conversation. Then use the information to complete the activities that follow.

A. Choose the best answer.

1. Mike and Sarah took a test to help them ___.
A. find new jobs
B. make more money
C. change their interests
D. become more creative

2. After he took the test, Mike thought that washing windows could be ___.
A. boring
B. creative
C. interesting
D. dangerous

3. Does the job counselor think Mike should become a musician?
A. Yes, because he is creative.
B. Yes, because he knows a lot about music.
C. No, because musicians don’t get paid enough.
D. No, because learning how to be a musician is hard.

4. When Sarah learned from the test that she was interested in cooking, she was ___.
A. happy
B. confused
C. not surprised
D. not interested

5. Is Sarah a good cook?
A. No, because she hates to cook.
B. No, because she doesn’t have time to cook.
C. Yes, because her mother cooked for her all the time.
D. Yes, because she has always been interested in cooking.

6. How many jobs are on the list?
A. about 25
B. almost 50
C. more than 100
D. more than 200

B. Listen to the excerpt from the conversation. Then choose the best answer or answers for
each question below.

7. Which two ideas does Sarah contrast?
A. being a chef 		D. owning a business
B. cooking 			E. growing up
C. eating

8. What is the speaker’s tone when she says “I’m lucky if I remember to eat!”?
A. serious
B. humorous

PART 2: PRONUNCIATION & SPEAKING SKILLS

A. Listen to each word. Write the number of syllables you hear.

___ 9. teacher
___ 10. messenger
___ 11. insurance
___ 12. simple

B. Listen to each phrase. Underline the stressed syllable.
13. job counselor
14. secret shopper
15. game show
16. brand-new start

C. Complete the conversation. Fill in the blanks with the correct sentence from the chart.

	Asking about Someone’s Job
or Interests
	
Talking about Yourself
	
Showing Interest

	How about you?
So, what do you do?
	I just got a new job.
I like my job, but it’s hard
work.
	That’s great!
It’s good to see you again.

John: Hi, Lisa.

Lisa: Hi. How are you? We met at David’s party, didn’t we?

John: Yes, that’s right. 17. ____________

Lisa: I’m glad to see you, too. 18. ____________

John: I’m in business school. 19. ____________ What do you do?

Lisa: 20. ____________ I started working as a high school teacher.

John: 21. ____________ How do you like it?

Lisa: 22. ____________

PART 3: VOCABULARY

Read the paragraphs. Use the words from the box to fill in the blanks. Not all of the words will be
used.

	[bookmark: _GoBack]concentrated flavor insurance policy relaxing
creative generation professional stressful
factory income quit taste

Sarah was a fun, 23. ____________ person. She was different from a lot of other young people

from the same 24. ____________. Sarah wanted an interesting job, so she decided to become a

25. ____________ food-taster. She thought it would be a very calm and 26. ____________ job. Sarah

did not want a 27. ____________ job that made her feel nervous all the time. She also needed to have

enough 28. ____________ to pay her bills.

Sarah’s job was at a big chocolate 29. ____________. She had to 30. ____________ almost ten

types of chocolate. Sarah 31. ____________ hard when she worked. Soon, she could tell the difference

in 32. ____________ of every type of chocolate. After working for two months, Sarah started to hate

chocolate!

PART 4: GRAMMAR

Read each pair of sentences. The descriptive adjectives are underlined. In each pair, choose the
sentence that is written correctly.

33. A. A clown has an interesting job.
B. A clown has a interesting job.

34. A. My job is exciting.
B. My job exciting is.

35. A. My friends are people fun.
B. My friends are fun people.

36. A. He will get a new job.
B. He will get a job new.

37. A. Yesterday, I took an difficult test.
B. Yesterday, I took a difficult test.

38. A. The clothes he found aren’t great.
B. The clothes he found great aren’t.

39. A. An ice-cream taster has a job offbeat.
B. An ice-cream taster has an offbeat job.

40. A. The food-tasters good are.
B. The food-tasters are good.
3
