

Name: _____ **Date:** _____

Part 1
Vocabulary

Circle the best answer to complete each sentence.

1. The best-case ____ is that no one was inside the building during the earthquake.
A) aspect
B) motive
C) scenario
D) shift
2. Elias's favorite ____ of the job is being outside in nature every day.
A) motivation
B) outcome
C) credit
D) aspect
3. The firefighters received ____ for saving hundreds of lives during the disaster.
A) credit
B) aspect
C) ongoing
D) outcome
4. Climate change refers to the ____ change in the Earth's weather.
A) approximate
B) ongoing
C) outcome
D) alternate
5. Sharon ____ a quotation by Albert Einstein at the beginning of her physics paper.
A) motivated
B) shifted
C) inserted
D) restricted
6. My new job means that I will have to ____ from sales to marketing.
A) alter
B) seek
C) motivate
D) shift

Circle the correct word form to complete each sentence.

7. Our plans are not _____. We must arrive in Paris on June 10th.
A) alter
B) alterable
C) alternate
D) alteration
8. The area is _____. Only authorized personnel are allowed to enter.
A) restrict
B) restricts
C) restricted
D) restriction
9. Hassan has no _____ to get up in the morning. He needs a more interesting job.
A) motive
B) motivate
C) motivated
D) motivation
10. The company is _____ a geologist to work in Antarctica next summer.
A) seek
B) seeks
C) seeking
D) sought

Use five of the words in the box to complete the sentences.

alter	approximate	aspect	credit
insert	motive	ongoing	outcome
restriction	scenario	seek	shift

11. The doctor's _____ was to try to save the child's life at any cost.
12. Scientists were surprised by the unexpected _____ of the study.
13. There is no _____ on the numbers of books you can take out of the library.
14. The sales figures are _____ and may vary from year to year.
15. The manager thanked her staff for their _____ support during a difficult period.

Part 2
Listening

Listen to the interview. Circle the best answer to complete each sentence.

16. The Gamburtsev Mountains are located in ____.
- A) Europe
 - B) Antarctica
 - C) Russia
 - D) Gondwana
17. ____ discovered the Gamburtsev Mountains in 1958.
- A) American geologists
 - B) British explorers
 - C) Climate experts
 - D) Russian scientists
18. At first, the existence of the mountains didn't make any sense because mountains are generally found ____.
- A) in Europe and Asia
 - B) above the sea level
 - C) where the Earth's tectonic plates meet
 - D) in the middle of a continental shield
19. Dinosaurs walked the Earth about ____ years ago.
- A) a million
 - B) 10 to 50 million
 - C) 100 to 250 million
 - D) a billion
20. The ice shelves act like barriers that keep the ____ secure.
- A) glaciers
 - B) mountains
 - C) supercontinent
 - D) sea level

Inside Listening and Speaking 2

Unit 7 Assessment

INSIDE LISTENING AND SPEAKING 2

Listen to the interview again. As you listen, match the statement in the left column with the implication in the right column. Write the letter on the line.

Statement	Implications
21. ____ Even if the sea level rises by only a few feet, it will have a devastating outcome for coastal cities.	A. In the future, the situation could get much worse.
22. ____ For now.	B. It's extremely cold in Antarctica, even in December and January.
23. ____ It's hard on my family when I'm gone for long periods	C. I love my job.
24. ____ I feel highly motivated whenever I'm in Antarctica.	D. People could freeze to death in the winter.
25. ____ The average temperature in summer is -16°F, so it's not comfortable for humans.	E. Many coastal cities will be flooded.
26. ____ You don't want to be there in July.	F. My family misses me when I'm in Antarctica.

Read the statements or questions. Write *R* if it is a *Request* or *I* if it is an *Interruption*.

27. ____ Before we continue ...
28. ____ Would you mind clarifying a continental shield?
29. ____ If I could just stop you for a moment ...
30. ____ So, why explore these mountains further?

Part 3

Speaking

Write notes for a one-minute speech about working in the field. Then present your speech to the class.

- What are some positive aspects of working outdoors?
- What are some negative aspects of working outdoors?
- Would you prefer an indoor or outdoor job? Why?