Listening and Speaking 2
Unit 6 Achievement Test
© 2015 by Pearson Education, Inc. Permission granted to reproduce for classroom use.

Name: ________________________________

Date: _________________________________

PART 1: LISTENING SKILLS

Listen to the beginning of a sociology lecture. Then use the information to complete the
activities that follow.

A. Read each statement. Write T if it is true or F if it is false.

___ 1. Helena did not know the family that she saved.
___ 2. Helena had experience as a volunteer firefighter.
___ 3. Helena acted the same way as anyone else would.
___ 4. Helena is an everyday hero because she called 911.
___ 5. Ryan knows about Helena from watching a news story on TV.
___ 6. Sylvia thinks that Helena’s family helped to develop her personality.

B. Listen to the excerpts from the lecture. Choose the best answer or answers to each
question.

7. Which best describes Sylvia’s tone of voice?
A. surprised
B. worried

8. Which three words help to show Sylvia’s feelings?
A. wow 			D. at least
B. know 			E. something
C. people

9. What is the signal phrase in this part of the lecture?
A. Good question, Sylvia!
B. That leads me to an important point.

10. Which idea does the signal phrase introduce?
A. why ordinary people would call 911
B. why Helena acted the way she did

PART 2: PRONUNCIATION & SPEAKING SKILLS

A. Listen to the words. Circle the correct ending sound of each word.

Example
stopped 	/id/ 	/t/ 	/d/

11. worked 	/id/ 	/t/ 	/d/
12. lifted 	/id/ 	/t/ 	/d/
13. showed 	/id/ 	/t/ 	/d/
14. saved 	/id/ 	/t/ 	/d/
15. started 	/id/ 	/t/ 	/d/
16. passed 	/id/ 	/t/ 	/d/

B. Complete the beginning of a presentation. Choose the correct signal phrases in the box below.
Not all signal phrases will be used.

	After that, we will examine
	For example,
	One reason is that

	Another reason is
	I hope that you
	We will begin today

	At last, you can begin to see
	My topic today is
	What makes a hero?

17. __________________________ People have asked this question for centuries. Is it the brave

actions the hero takes? Or is it more about the way a hero thinks? 18. __________________________ by

taking a look at heroes in the movies. 19. __________________________ we will examine superheroes

in the movies and what makes them special. 20. __________________________ they have special

powers. 21. __________________________ everyday heroes and contrast them to the heroes we see on

the screen. 22. __________________________ what the focus will be for today.

PART 3: VOCABULARY

A. Choose the definition of the boldfaced word or words in each sentence.

23. Volunteers at the hospital give their time and expect nothing in return.
A. working adults 	B. patients in need 		C. people who do a service for free

24. It took me a moment to react, but I finally jumped out of my seat and hugged her.
A. stop 		B. respond 			C. forgive

25. I grew up in this community and know everyone here.
[bookmark: _GoBack]A. list of rules 	B. order of events 		C. people in the same area
26. The reporter praised the man for saving the stranger’s life.
A. admired 		B. questioned 		C. ignored

27. It is a risk to run into a burning building.
A. big honor 		B. chance of danger 		C. new idea

28. The unselfish man spent a lot of his time helping others.
A. kind and giving 	B. old and tired 		C. angry and quiet

B. Complete the interview using the correct word or phrase from the box. Not all words or
phrases will be used.

	courage 	responsible for 	 the right thing
ordinary 	show concern for 	 turned out

Reporter: You showed real 29. __________________________ when you ran into that house. Do you

know that you are 30. __________________________ for saving that entire family?

Helena: I’m so glad that everything 31. __________________________ okay. I saw the smoke from my

car and I just knew that I had to do 32. __________________________. In my mind, there was

no choice.

Reporter: Well, you are certainly no 33. __________________________ woman!

PART 4: GRAMMAR

Complete the paragraph by writing the simple past tense of the verb in parentheses.

My hero is Caroline Polichev. She is my grandmother. Caroline _________________ to the United
 34. (move)
States when she was twenty-five years old. She _________________ the long trip from Europe by herself.
 35. (make)
Caroline _________________ to live with her brother and his wife. She _________________ them raise
 36. (go)								 37. (help)
their children. Then, Caroline _________________ a young man and _________________ in love.
38. (meet)				 39. (fall)
Together, they _________________ their own family!
40. (start)
3
