

Listening and Speaking 1. Unit 6 Test A

Nam	e: Date:
L	Init 6 Test Purposes
	 Listen to a talk and make inferences (Listening Skill)
	 Listen to a talk and identify main ideas and details (Listening Comprehension
	 Interpret abbreviations and symbols in notes (Note Taking Skill)
	 Understand and use target vocabulary from the unit (Vocabulary)
	 Recognize percentages and fractions in different forms (Vocabulary Skill)
	 Use the conjunctions and and but (Grammar)
	 Recognize consonant sounds linked to vowels (Pronunciation Skill)
	 Use phrases to show information sources (Speaking Skill)
	 Report information in a marketing survey (Speaking Prompt)
	n to a podcast about colors and buying choices. Choose the best response.
1.	The host of the program, Dani Kovac
Α.	wants to think she is responsible for her buying decisions
В. С.	thinks that colors of products affect her more than most people avoid the colors she dislikes when she buys products
2. A. B. C.	Dani Kovac the connection between color and buying choices. has strong opinions about wants to know more about is not particularly interested in
3. A. B. C.	Dr. Imka Naidoo thinks that people should take blue pills in order to feel calm red logos speed up people's heart rates brands should use different colors for different consumers
4. A. B. C.	Nelson Chu feels unsure about whether colors change buying choices has done research on colors and buying choices is basing his ideas on personal opinion and experience

4

1 point for each correct answer

II. Listening Comprehension

	isten again. Read the statements. Write T (true) or F (false). Then correct each false ement to make it true.
5	Dr. Imka Naidoo works at a university.
6	A 1996 study showed that the color of drugs changed how well they worked.
7. <u> </u>	Blue light can have the effect of making people feel calmer.
8	Nelson Chu works in marketing.
9	According to Nelson Chu, people connect the color green with low prices.
B. Li	isten again. Choose the best response.
10.	The podcast is about
Α.	how colors affect our brains
В.	why different companies use different colors
C.	whether color changes buying choices
11.	What type of brands does Dani Kovac say black is connected to?
A.	bargain brands
В.	brands you can trust
C.	inexpensive brands.
12.	According to Dr. Naidoo, red people in Britain and China.
A.	is a poor brand choice for
В.	has the same effect on
C.	has a different meaning for

Listening and Speaking 1. Unit 6 Test A

13. A. B. C.	Nelson Chu thinks color changes buying choices because people need quick clues about what to buy are too busy to look at prices want to buy the healthiest products
14. A. B. C.	According to Nelson Chu, inexpensive products are often red yellow green

III. Note-taking Skill

Look at the below notes. Write the underlined abbreviations and symbols as full words.

Dr. Naidoo gradtd (15.) <u>uni</u> 2002		
1st job was in (16.) govt		
Rsrchd color (17.) <u>b/c</u> of prsnl inter	est	
Her study fnd men like red (18.) $\geq v$	vomen	
15		
16		
17		
18		
1 point for each correct answer	4	

IV. Vocabulary

A. Match each underlined word with the correct synonym.
19 Our company studies the <u>behavior</u> of shoppers.
20 We're having an event to <u>promote</u> our business.
21 Many <u>consumers</u> are buying items online these days.
22 Can you tell me how to get to the clothing <u>section</u> ?
23 The <u>average</u> shopper spends 30 minutes buying food.
A. sell B. actions C. normal D. advertise E. area F. active G. buyers B. Complete the sentences with the correct word or phrase from the word bank:
according to a little bit because of reach rescue section trend
24. She felt nervous about buying the shoes online.
25. Social media influencers can make a lot of money, Tonya.
26. A good marketing campaign can a company having money troubles.
27. It's a popular to wear those hats right now.
28. It takes me 30 minutes to the closest grocery store.
1 point for each correct answer 10

V. Vocabulary Skill

Choose the percentage or fraction that is different from the others.

- 29. Α. 12% B. twenty percent C. one fifth D. 1/5 30. A. 66% B. sixty-six percent C. one sixth D. 2/3 31. 50% A. B. fifty percent C. one half D. 1/50
- 32. ____ A. 75%
- B. fifty-seven percent
- C. three quarters
- D. 3/4

VI. Grammar

Complete the dialogue with and or but.

I like the advertisement, (33.) I think it needs more information.
We're very short on time, (34.) it already has a lot of details in it
It has lots of information about the product, (35.) it's missing our contact information!
Oh, dear. You're right. I can ask Greta to fix it, (36.) I think she has gone home for the day.
We may have to take some of the other details off. Our research shows that people like simple advertisements, (37.) they are more likely to buy those products.
I couldn't agree more. The customer comments don't need to be there, (38.) the logo can be much smaller.
Hmm I don't know. Last time, we included customer comments, (39.) we had a lot of positive feedback. I know we need to get rid of something, (40.) I can't figure out what's unimportant.
Customer comments are sometimes useful, (41.) people can also just look at online reviews. This product is very popular, (42.) there is a lot of positive feedback online.
OK, in that case, let's go with your idea. I hope that Greta is still here!
each correct answer 10

VII. Pronunciation Skill

Listen to the sentences. Choose the pair of words with a linking sound.

- 43. Did you make a decision about what to bring?
- A. make a
- B. a decision
- C. about what
- 44. The stores on Main Street are busy around the holidays.
- A. stores on
- B. are busy
- C. the holidays
- 45. The group spent an average of three hours on social media per day.
- A. group spent
- B. average of
- C. social media
- 46. She doesn't want to make advertisements for a living.
- A. She doesn't
- B. make advertisements
- C. a living

1 point for each correct answer	4

VIII. Speaking Skill

Reorder the words to make a sentence.

47.	survey / , /preferred water to soda / according / the / to / 65% of adults
48.	showed / disliked the program / results / that / 20% of television viewers / the
49.	to the question / less / answered / than / yes / half
50.	said / about / one quarter / before making a decision / they / do research
1 pc	oint for each correct answer 4

IX. Speaking Prompt

Work with a partner. Look at the results of the marketing survey. You have 90 seconds to present the information to your partner.

Student 1

Number of people: 150

Topic: cleaning products

- 30%: "I like natural products"
- 1/4: "I buy products online"
- 80 people: "prices are important"

Student 2

Number of people: 100

Topic: clothing

- 66%: "I buy from local stores"
- 1/2: "I get ideas from magazines"
- 74 people: "I often go to the same stores"

20 points Section IX	20

Total points Sections I–IX		70
----------------------------	--	----

Listening and Speaking 1. Unit 6 Test A

Speaking Rubric

Student name:
Date:
Assignment: Report information from a marketing survey.

		Points (0–5)	
Discourse competence	Includes the details of the marketing survey.		/5
	Rewords the information from the sample, i.e., uses the quotes to make a third-person report.		/5
Linguistic competence	Uses appropriate words related to marketing surveys.		/ 5
	Uses phrases to indicate the source of information.		/5

Total points: _	
-	
Commonts	