

NEW PRE-TOEFL LISTENING PAMPHLET

Dr. Borzabadi's Language Learning Center

www.ibtil.org

Contents

Chapter 1	Main Idea Questions	3
Chapter 2	Detail Questions	8
Mini Test 1		16
Chapter 3	Function Questions	18
Chapter 4	Stance Questions	25
Mini Test 2		31
Chapter 5	Organization Questions	35
Chapter 6	Content Questions	42
Chapter 7	Inference Questions	47
Mini Test 3		53

Chapter 1 Main Idea Questions

Necessary Skills

- Understanding the overall topic or basic idea of a lecture or conversation
- Understanding the speaker's general purpose in giving a lecture or having a conversation
- Inferring the speaker's purpose or main idea when it is not directly stated

Example Questions

- What is the main topic of the lecture?
- What is the main topic of the conversation?
- What are the speakers mainly discussing?
- What aspect of _____ does the professor mainly discuss?
- What aspect of the problem does the _____ help with?
- What features of each type of _____ does the professor focus on?
- What is the woman's main concern about _____?
- What concerns does the student have about _____?
- Why did the professor mention _____?
- What is the student's motivation for _____?

Strategies

- Pay attention to expressions that indicate the topic:
 - Today's talk is on.
 - Today we're going to talk about..
 - Now we are going to discuss.
- In a conversation, listen for cues that will indicate a speaker's main purpose.
 - How can I help?
 - What do you need?
 - Can you help me with...
- Listen for key words that are emphasized or repeated.
- Keep in mind that two or more major ideas together may define the overall topic.

01. Astronomy

Listen to a lecture in an astronomy class. **Track 73**

Key Vocabulary

Body: a large object in space, such as a planet or a star

Perceivable: easily seen

Routine: normal; usual

Collide: to hit another person or object forcefully

Analogous: similar

1. What is the main topic of the lecture?

- (A) A comparison of the atmospheric content of two planets
- (B) A comparison of how two celestial bodies formed
- (C) A comparison of the surfaces of a planet and the moon
- (D) A comparison of the causes of craters on two planets

2. What aspect of the moon's surface does the professor mainly discuss?

- (A) How it affects the moon's atmosphere
 - (B) Two of the most visible physical features
 - (C) The raised cliffs and how they were formed
 - (D) The flat areas caused impacts by meteorite
-

02: History

Listen to a lecture in a history class. **Track 74**

Key Vocabulary

Advent: beginning

Hygiene: the practice of keeping in order to preserve health

Fit: in good physical health

Frequent: to visit a place often

Admission: a fee paid to enter a place

1. What is the main topic of the lecture?

- (A) Comparing private baths to state-owned baths
- (B) How Roman politics inspired public baths
- (C) Negative effects of public baths on hygiene
- (D) The role of ancient Roman bathhouses

2. What aspect of public baths does the professor mainly discuss?

- (A) Their role in increasing health and socialization.
- (B) Their effects on the elite citizens within Rome
- (C) Changes made to baths as they became state-owned
- (D) The reasons why public baths were inexpensive

03: Office Hours

Listen to a conversation between a student and a professor. **Track 75**

Key Vocabulary

Independent study: a school project that is done outside of the classroom for credit.

Feasible: able to be accomplished

Artifact: an object made by a human being that has archaeological or cultural interest

Keep track of: to remain aware of something fall behind: to slow in progress

1. What is the main topic of the conversation?

- (A) How to get credit for creating a computer program
- (B) Why the student needs the professor to sponsor her project
- (C) Going on a trip for the professor's archaeology class
- (D) Changing the student's major to computer science

2. Why does the student visit the professor?

- (A) To get advice concerning her archaeology class
 - (B) To ask if she can get credit for a computer project
 - (C) To express her concern over the professor's lecture
 - (D) To ask him to explain the independent study program
-

04: Service Encounter

Listen to a conversation between a student and a university employee. **Track 76**

Key vocabulary

RA: (resident advisor) a trained student in charge of supervising a dormitory

Run off: to leave quickly

Midterm: an examination usually given in the middle of a semester

Track down: to find

Custodial: pertaining to cleaning and maintenance

1. What is the main topic of the conversation?

- (A) Finding a desk worker with a key
- (B) Getting into a locked dorm room
- (C) Arriving at a midterm on-time
- (D) Retrieving ID out of a locked room

2. What aspect of the student's problem does the desk employee help with?

- (A) Opening the dorm room with a key
 - (B) Calling an IRA to help the student
 - (C) Helping the student retrieve his ID card
 - (D) Suggesting whom the student should look for
-

05: Business

Listen to a lecture in a business class. **Track 77**

Key vocabulary

Vast: very large

Exposure: public attention target: being the goal of something

Strict: keeping within specific limits without exception

Take note: to pay attention

1. What is the main topic of the lecture?

- (A) How to successfully advertise outdoors
- (B) The pros and cons of outdoor advertising
- (C) The disadvantages of creative advertising
- (D) Comparing indoor and outdoor advertising

2. What aspect of outdoor advertising does the professor mainly discuss?

- (A) How it can increase interest and cost
 - (B) Whether it is appropriate outdoors
 - (C) Why advertisers choose to use it
 - (D) How it is not possible on television
-

06: Film Studies

Listen to a discussion in a film studies class. **Track 78**

Key Vocabulary

Fluid: smooth

Static: unchanging, unmoving

Housing: a frame or structure that protects part of a machine

Jerky: lacking steadiness

Sophisticated: complex; advanced

1. What is the main topic of the lecture?

- (A) The process of creating a moving picture
- (B) Information for an animation project
- (C) A description of early animation devices
- (D) The history of film animation techniques

2. What aspect of animation does the professor mainly discuss?

- (A) How each design was based on a wheel
 - (B) How mirrors- were used in each design
 - (C) How many frames each device could display
 - (D) How each design improved upon the last
-

07: Office Hours

Listen to a conversation between a student and a professor. **Track 79**

Key Vocabulary

Proposal: a written statement describing a plan

Engaged: attentive; interested

Allude: to refer to indirectly

Do (something) justice: to represent accurately and fairly

Pull off: to do something successfully

1. What is the conversation mainly about?

- (A) The student's concern over his class performance
- (B) Whether or not his last test has been graded yet
- (C) How to research for an upcoming class presentation
- (D) Whether or not two sources can be used in a paper

2. What is the student's main concern about the video?

- (A) It is too difficult to describe in writing.
 - (B) It does not show the dances cultural importance.
 - (C) It will not enhance his presentation.
 - (D) It is not appropriate to discuss in a paper
-

08 Service Encounter

Listen to a conversation between a student and a university employee. Fill in the diagram with the information that you hear **Track 80**

Key Vocabulary

After hours: after the usual closing time

Meticulous: complete with attention to detail

Lost and found: a place for the storage of lost items

Rounds: a series of visits to specific places in order to perform duties

Radio: to contact using a transmitter

1. What is the main topic of the conversation?

- (A) The student needs to study in the library.
- (B) The student has been locked in the library.
- (C) The student's backpack is locked in the library.
- (D) The student has lost his backpack on campus.

2. Why does the student initially go to the campus security office?

- (A) To ask if he can study in the library
 - (B) To see if his backpack was found
 - (C) To gain access to a campus building
 - (D) To check if the library is still open
-

Chapter 2 Detail Questions

Necessary Skills

- Taking note at major points and important details of a lecture or conversation
- Listening for signal expressions that identify details, such as the following: *for example*, *the reason is*, *on the other hand*, *I would say*
- Eliminating incorrect answer choices
- Identifying a statement that is not mentioned

Example Questions

- According to the lecture, what is _____?
- Which of the following is true, according to the lecture?
- What does the speaker say about _____?
- What connection does the speaker make between _____ and _____?
- What does the professor suggest the student do?
- Which of the following is true of _____?
- What advice does the professor give to the student about _____?
- According to the discussion, how did _____?
- According to the speaker, why do _____?
- According to the conversation, why must the student _____?
- According to the speaker, who were _____?
- According to the lecture, what kinds of _____? Choose 2 answers.

Strategies

- Since answers to questions are generally found in order in the passage, it is helpful to take notes in the order of what you hear.
- Detail questions do not require inference. Choose what speakers actually say.
- In a lecture, detail questions are about information related to the following: new facts descriptions, definitions of terms/concepts/ideas, reasons, results, and examples.
- Incorrect choices may repeat some of the speakers' words but do not reflect correct information from the lecture or conversation.

01: BiologyListen to a lecture in a history class. **Track 83****Key Vocabulary****Rural:** relating to parts of a country that are not near cities or populated areas**Migrate:** to travel to another place**Arduous:** very difficult and involving lots of work**Representation:** a sign; a symbol**Documentary:** a movie, program, or photography dealing with real people and events**1. According to the professor, how were photographs taken during the Great Depression different from earlier photographs?**

- (A) They focused more on people as subjects.
- (B) They portrayed the real struggles and emotions of their subjects.
- (C) They were taken with people facing the camera.
- (D) They were the first photographs documenting American history.

2. Why did the government program hire photographers?

- (A) To take photos specifically of farmers
- (B) To record a historical event
- (C) To introduce a new type of photography.
- (D) To document conditions around the country

3. According to the professor, who is Dorothea Lange?

- (A) A photographer
 - (B) A farmer's wife
 - (C) The mother of a migrant worker
 - (D) The subject of a photograph
-

02: BusinessListen to a lecture in a business class. **Track 84****Key Vocabulary****Conflict:** a state of disagreement between people or groups**Suppress:** to hold back or stifle a situation**Component:** a part or feature of something**Hinder:** to obstruct or delay the process of something**Alternative:** another possibility**1. According to Taylor, how does the proper use of scientific management affect conflict?**

- (A) It removes conflict from the workplace.
- (B) It helps managers to measure conflict.
- (C) It contributes to more conflict in the workplace.
- (D) It solves organizational disputes between workers.

2. What did interactionists like Robbins think about organizational conflict?

- (A) Organizational conflict is always beneficial to employees.
- (B) Employers should manage conflict to achieve maximum productivity.
- (C) Conflict is necessary in order to maximize productivity.
- (D) Managers should eliminate conflict to increase workplace productivity.

3. According to Robbins's theory, what can be a positive result of conflict? Choose 2 answers.

- (A) Business expansion
 - (B) Employee satisfaction
 - (C) Project Analysis
 - (D) Idea generation
-

03 Office Hours

Listen to a conversation between a student and a professor. **Track 85**

Key Vocabulary

Genre: a crass or style in film, writing, or art, which can be identified by certain characteristics

Stress: to emphasize

Imagery: mental pictures or the products of imagination

Description: a statement about what someone or something is like

Flattered: feeling pleased at someone's attentions

1. What is a problem that creative writers have, according to the student?

- (A) They have difficulty putting the description of the world into words.
- (B) They cannot use the five senses in their writing.
- (C) They use too much description in their works.
- (D) They have difficulty getting approval for the course.

2. Why hasn't the professor been able to teach a nature-writing class?

- (A) There has not been enough demand for it.
- (B) Most people do not consider nature-writing a genre.
- (C) The head of the department would not approve it.
- (D) There are not enough people to sign up for one.

3. What does the professor suggest the student do to have the class offered?

- (A) Encourage students to develop a course
 - (B) Provide the department head with the names of thirty students
 - (C) Persuade thirty students to send letters to the department head
 - (D) Complain to the department head about the creative writing classes
-

04 Service Encounter

Listen to a Conversation between a student and a university employee. **Track 86**

Key Vocabulary

Hectic: very busy

Downgrade: to bring to a lower status

Arrange: to make preparations for

Manage: to do or accomplish

Dilemma: a problem

1. Which of the following is true of the student's initial meal plan?

- (A) It is a seven-meal plan.
- (B) It is a ten-meal plan.
- (C) It is a fourteen-meal plan.
- (D) It is a twenty-meal plan.

2. Why does the student want to change his meal plan?

- (A) He has been wasting a lot of potential meals.
- (B) He does not understand his meal plan.
- (C) He wants to have more meals each week.
- (D) He does not want to have a meal plan.

3. According to the discussion, what are "Meal Points?"

- (A) Discounts at off-campus restaurants
 - (B) Points to win free meals and snacks
 - (C) A way to purchase meals and snacks
 - (D) A method of buying supermarket items
-

05 Astronomy

Listen to a discussion in an astronomy class. **Track 87**

Key Vocabulary

Interior: the inside part of something

Dense: thick; closely packed together

Dissolve: to mix or dissipate into a liquid

Catalyst: a thing or a person that causes something to happen

Photosynthesis: the process in which plants use energy from the sun to make their own food

1. According to the professor; what caused hydrogen and helium to escape from Earth's atmosphere?

- (A) Evolution of plants
- (B) Wind from the sun
- (C) Heat from the planet
- (D) Outgassing

2. After the process of outgassing which gases made up most of Earth's atmosphere?

Choose 2 answers.

- (A) Oxygen
- (B) Carbon dioxide
- (C) Water vapor
- (D) Hydrogen

3. What does the professor say caused life to form?

- (A) The introduction of oxygen to the atmosphere
 - (B) The formation of liquid water on the planet
 - (C) The cooling of the Earth
 - (D) The process of photosynthesis
-

06: Zoology

Listen to a discussion in a zoology class. Track 88

Key Vocabulary

Dominant: more important or powerful than others

Solitary: spending a lot of time alone

Overthrow: to force leader out of the position of power

Exception: a person or thing that is different from others

Hierarchy: a system for organizing individuals in a vertical group or organization

1. According to the professor in which aspect do chimps and gorillas differ most?

- (A) Physical traits of the dominant male
- (B) Group organization
- (C) Intelligence
- (D) DNA patterns

2. What is a similarity that chimps and gorillas share?

- (A) Large group sizes
- (B) Subgroups
- (C) Brute strength
- (D) Male dominance

3. What does the professor say that Mike used to gain dominance of the group?

- (A) His intelligence
 - (B) His fists
 - (C) His large size
 - (D) Kerosene lamps
-

07: Office Hours

Listen to a conversation between a student and a professor. **Track 89**

Key Vocabulary

Barely: scarcely or almost not

Specify: to explain something in a detailed way

Key: very important

Conciseness: using only a few words in a way that is easy to understand

Rely: to be dependent on someone or something

1. What is the student's problem?

- (A) She has been doing poorly on tests.
- (B) She thinks the tests are too hard.
- (C) She did not use her notes to study.
- (D) She did not read the proper material.

2. What advice does the professor give to the student about studying for tests?

- (A) Rely mostly on her study guides
- (B) Rely mostly on her notes
- (C) Rely mostly on the reading
- (D) Rely mostly on the lectures

3. What does the professor say about study guides?

- (A) The student should fill them out more thoroughly.
 - (B) They do not reflect test material.
 - (C) The student's study guide is properly filled out.
 - (D) Study guides are only outlines.
-

08: Service Encounter

Listen to a conversation between a student and a university employee **Track 90**

Key Vocabulary

Yank: to pull someone or something suddenly and sharply

Equipment: the tools or machines needed for a specific activity

Resistance: a force that slows a moving object

Insert: to put something into something else

Valuable: worth a lot of money

1. What is the student's problem initially?

- (A) She suspects a pin fell out of a machine.
- (B) She believes the cost to repair the machine is too high.
- (C) She thinks she broke a cable in the machine.
- (D) She feels the machine needs routine maintenance.

2. What is required of students who break gym equipment? Choose 2 answers.

- (A) Pay for repairs
- (B) Buy a new machine

- (C) Pay a fee.
- (D) Fill out a form

3. What is the cause of the problem with the machine?

- (A) The steel cord on the machine snapped.
 - (B) The pin holding the weights together fell out.
 - (C) The machine will not lift the weights.
 - (D) The student yanked the bar too hard.
-

Mini Test 1

01: Sociology

Listen to a lecture in a sociology class. **Track 93**

Key Vocabulary

Reveal: to show

Consumption: the amount that someone eats or drinks

Disposal: the act of throwing away

Coin: to suggest or make up (as in the use of a new word)

Legitimate: real; accepted

Decipher: to interpret; to make sense of

Discard: to throw away

Divulge: to tell; to bring to light

Decompose: to rot; to decay

Boggle: to amaze; to astound

Predicament: a difficult situation

1. What is the lecture mainly about?

- (A) A field of study that examines people's trash
- (B) How studying trash can teach about ancient cultures
- (C) Why some people are interested in studying trash
- (D) The reasons why trash should be properly disposed

2. What aspect of garbology did the professor mainly discuss?

- (A) Why studying trash is sometimes the only option
- (B) The types of trash left by different social classes
- (C) What scientists can learn by studying trash
- (D) The facts that garbage reveals about a culture

3. According to the professor, how is garbology like an archeological dig?

- (A) It is based on examining fossilized remains.
- (B) Archeologists sometimes only have trash to study.
- (C) It uses the remains from a culture to learn about it.
- (D) They both search and study the same items.

4. How did garbology originate?

- (A) It was created at the University of Arizona.

- (B) A.J. Weberman dug through a celebrity's trash.
- (C) Archeologists needed a system for deciphering garbage.
- (D) Fans wanted to learn more about a famous singer.

5. According to the passage, why were few soup cans found in trash cans of the rich?

- (A) Rich people do not have a great need for prepackaged food.
- (B) The rich eat less soup than the poor or the middle class,
- (C) Cooks for the rich prefer to make other types of food than soup.
- (D) Rich people typically eat in restaurants and not at home.

6. According to the passage, which of the following is true of newspapers?

- (A) They decay more quickly than plastics
- (B) They first appeared in landfills in the 1950s.
- (C) They comprise fifteen percent of landfill items,
- (D) They are now prohibited in some landfills.

02 Psychology

Listen to a lecture in a psychology class. **Track 94**

Key Vocabulary

Perceive: to see; to understand

Foundation: a basis Interpretation: a logical understanding

Notion: an idea: a way of thinking

Clarify: to make clear

Distinction: a difference

Embody: to represent to be a symbol or expression of an idea or quality

Innate: existing from birth

7. What are the speakers mainly discussing?

- (A) A theory of interpersonal communication
- (B) The formation of personal theories
- (C) Harré's theory of language acquisition
- (D) The role of the community in the sense of person

8. What aspect of understanding human experiences does the class discuss?

- (A) How people can change their opinions of the world
- (B) Why people create incorrect opinions of the world
- (C) The factors involved in the creation of the self
- (D) The various roles that people have to play in organizations

9. What are personal theories?

- (A) Ways of understanding the public self
- (B) Systems that help people classify their experiences
- (C) Theories about the origin of society
- (D) Models for classifying different people

10. Which of the following statements is true according to Harré's theory?

- (A) People help form the way others view them.
- (B) The self can never be aware of the person.
- (C) People can understand themselves by studying others.
- (D) The notion of the person develops before the idea of the self.

11. Which of the following has to do with a person's private sense of self?

- (A) Notion of community
- (B) Notion of person
- (C) Notion of self
- (D) Notion of individual

12. Where does the idea of self originate?

- (A) It is something that is innate in everyone.
- (B) It is constructed through experiences.
- (C) It is inherited from family members.
- (D) It is taught through roles in the community.

03: Office Hours

Listen to a conversation between a student and a professor. **Track 95**

Key Vocabulary

Circumstance: a situation

Recuperate: to recover

Priority: a first choice; an option of highest importance

Extension: an added amount of time to a deadline

Steadfastly: without changing or wavering

Redeem: to bring up to some past better level; to improve

First and foremost: before anything else

Chunk: a big piece

13. What problem does the student have?

- (A) She had to go back to her hometown.
- (B) She cannot honor the extension,
- (C) She thinks she cannot complete her paper on time.
- (D) She has not met the professor's expectations.

14. What are the speakers mainly discussing?

- (A) How the student can improve her next essay
- (B) Why the professor cannot offer extra credit
- (C) The reasons why the student has not studied for the exam
- (D) Why the professor cannot give the student more time

15. Which of the following is true according to the student?

- (A) She has been busy with other classes.
- (B) She has been visiting her sick aunt.
- (C) She did not understand the concepts.
- (D) She feels the report topics are too similar.

16. Why does the professor refuse the student's request?

- (A) The semester will end soon.
- (B) It is against his policy.
- (C) He feels she needs a tutor instead.
- (D) He wants her to retake the class later.

17. What advice does the professor give the student?

- (A) To work hard to complete the paper on time
- (B) To hand in the paper later than the due date
- (C) To try to make her group happy with her
- (D) To focus all her attention on the final exam

Chapter 3: Function Questions

Necessary Skills

- Understanding what a speaker is trying to achieve through what is said
- Inferring a speaker's reason for saying a certain sentence or phrase
- Using the context to figure out the real meaning of a sentence or phrase
- Recognizing the tone of voice, intonation, and sentence stress that a speaker uses to show his or her intended meaning

Example Questions

Function questions will not appear during the test. You will only hear them.

- Listen again to a part of the conversation. Then answer the question.
- You will hear a few lines of the lecture or conversation again.
- Why does the _____ say this:
- You will hear part or one line of the previous excerpt again.
- The following types of function questions may appear during the test strategies.
 - What is the purpose of the _____ response?
 - What does the _____ imply when he/she says this:
 - What can be inferred from the _____ response to the _____?

Strategies

- Listen for the overall organization of the lecture or conversation and think about whether the purpose is to describe, explain, compare, or give an opinion.
- Consider the relationship between the speakers and the context in which the speakers meet. Use clues like intonation to help you understand the meaning behind the words.

01: Psychology

Listen to a lecture in a psychology class. **Track 96**

Key Vocabulary

Conventional: pertaining to accepted standards

Attain: to achieve; to accomplish; to get

Impact: an effect

Conform: to act according to something

Qualm: a worry

1. Listen again to part of the lecture. Then answer the question.

Why does the professor say this:

- (A) To give herself time to think
- (B) To tell the student to take notes
- (C) To transition to her next point
- (D) To rephrase her use of a term

2. Listen again to part of the lecture. Then answer the question.

Why does the professor say this:

- (A) She does not think the students understand.
- (B) She is correcting her own error.
- (C) She is emphasizing the point that follows.
- (D) She is returning from a digression.

3. Listen again to part of the lecture. Then answer the question.

What does the professor mean when she says his:

- (A) She believes subjective actions are common.
 - (B) She is asking the students to respond to a question.
 - (C) She is summarizing the information in her lecture.
 - (D) She is giving an example of the post-conventional stage.
-

02: Philosophy

Listen to a lecture in a Philosophy class. **Track 97**

Key Vocabulary

Influential: able to have a powerful effect on people or events

Causality: the relation of cause and effect in an event

Advocate: to promote; to be in favor of something

Substantiate: to verify; to confirm

Intuition: an insight; an instinct

1. Listen again to part of the lecture. Then answer the question.

Why does the professor say this:

- (A) To suggest that most philosophical ideas involve causality
- (B) To examine the finer points of the ideas being compared
- (C) To define a major characteristic of the two theories
- (D) To argue that the theories involve physical things

2. Listen again to part of the lecture. Then answer the question.**Why does the professor say this:**

- (A) To clarify her previous point
- (B) To correct a mistake she made
- (C) To offer an example of the information
- (D) To show how the theories are similar

3. Listen again to part of the lecture, Then answer the question.**What does the professor mean when she says this:**

- (A) She is asking the students to respond.
 - (B) She is trying to convince the students of her point.
 - (C) She is struggling to express her meaning.
 - (D) She is changing the topic of the discussion.
-

03: Office Hours**Listen to a conversation between a student and a professor. Track 98****Key Vocabulary****Suggestion:** an idea; a piece of advice**Opportunity:** a chance to do something**Assist:** to help**Permit:** to allow**Invaluable:** priceless; very useful**1. Listen again to part of the conversation. Then answer the question.****What does the professor mean when he says this:**

- (A) He is confident in his own abilities as a college professor,
- (B) He was not trying to cause the student concern about her grade.
- (C) He is unsure of how well most of the other students did on their tests.
- (D) He was about to grade the student's test when she came to his office.

2. Listen again to part of the conversation. Then answer the question.**What does the professor mean when he says this:**

- (A) He is trying to convince the student to change her mind.
- (B) He is emphasizing that he was not well prepared for his first job.
- (C) He wants to motivate the student by referencing his experiences.
- (D) He feels that all students should take an independent study course.

3. Listen again to part of the conversation. Then answer the question.**What does the student mean when she says this:**

- (A) She does not want to take the independent study course.
 - (B) She is unsure of the professor's suggestion.
 - (C) She does not want to add anything more to her schedule.
 - (D) She is doubtful that she is qualified for the course.
-

04: Service Encounter

Listen to a conversation between a student and a university employee. **Track 99**

Key Vocabulary

Association: an organization a group

Coverage: the benefits given through Insurance

Policy: a legal document describing a particular service or its rules

Extensive: widespread complete

Brochure: a piece of promotional material containing information

1. Listen again to part of the conversation.

Then answer the question.

What does the woman mean when she says this:

- (A) The student should not get coverage.
- (B) The student cannot receive coverage after graduation.
- (C) The student is healthy enough to be approved,
- (D) The student's health is a problem.

2. Listen again to part of the conversation,

Then answer the question.

Why does the student say this:

- (A) To express disappointment in the price of the insurance
- (B) To ask the nurse to explain the price of the insurance policy
- (C) To suggest that the policy does not meet his needs
- (D) To state that he does not need health insurance

3. Listen again to part of the conversation.

Then answer the question.

What does the woman mean when she says this:

- (A) The student should consider the policy,
- (B) All students should have insurance,
- (C) The student should research another policy.
- (D) The university should continue to offer insurance.

05: Business

Listen to a discussion in a business class. **Track 100**

Key Vocabulary

Devise: to make; to plan; to scheme

Appeal: an interest; an attraction

Interactive: participatory

Establish: to build or bein1 to found

Sporadically: occasionally; infrequently

1. Listen again to part of the discussion. Then answer the question.**What does the professor mean when he says this:**

- (A) The test given in the last class was a difficult one.
- (B) The test caused many absences during the last class.
- (C) The students seem unenthusiastic about the test.
- (D) The students received poor grades on the last test.

2. Listen again to part of the discussion. Then answer the question.**What does the professor mean when he says this;**

- (A) Most magazines reach their target markets.
- (B) Magazine publicity is very effective:
- (C) Choosing the right magazine is valuable.
- (D) Customer loyalty is an important benefit.

3. Listen again to part of the discussion. Then answer the question.**Why does the student say this:**

- (A) To clarify her question about magazine advertising
 - (B) To illustrate her point about specific advertisements
 - (C) To give an example of a creative way of advertising
 - (D) To differentiate between types of magazine advertising
-

06: History**Listen to a discussion in a history class. Track 101****Key Vocabulary****Commercial:** relating to business or sales**Predict:** to foretell**Nuisance:** art inconvenience; a hassle**Stability:** the state of constancy or normalcy; the permanence of something**Culminate:** to finally end (in some event or result)**1. Listen again to part of the lecture. Then answer the question.****What does the professor mean when he say this:**

- (A) His statement regarding the economy obvious.
- (B) The students have already studied the economy.
- (C) His next point is a minor one.
- (D) The overall economic impact of railroads is not important.

2. Listen again to part of the lecture. Then answer the question.**Why does the professor say this:**

- (A) To ask the students to ask a question
- (B) To attempt to regain his train of thought
- (C) To wait for students to answer him

(D) To transition to his next point

3. Listen again to part of the lecture. Then answer the question.

What does the professor mean when he says this:

- (A) He believes that the negative effects of the livestock were massive.
 - (B) He feels that the livestock should not have been introduced to the West.
 - (C) He hopes that the effects of livestock on the environment will improve.
 - (D) He wants livestock to be contained with fences so that bison do not die off.
-

07: Office Hours

Listen to a conversation between a student and a professor. **Track 102**

Key Vocabulary

Overwhelmed: feeling worried or incapable because of too much work or too many choices

Structure: a form or outline; the construction of something

Exceed: to be greater than something in quantity or scope

Transition: to move gradually; to change from one state to another

Portion: a part

1. Listen again to part of the conversation.

Then answer the question.

Why does the student say this:

- (A) To explain her difficulties with the project
- (B) To argue that she should not have to do the paper
- (C) To make the professor feel sorry for assigning the project
- (D) To illustrate why she has not started researching yet

2. Listen again to part of the conversation.

Then answer the question.

What is the purpose of the student's response?

- (A) To reject the professor's advice
- (B) To motivate the professor to explain further
- (C) To ask the professor to help her make a timeline
- (D) To get an extension on the deadline

3. Listen again to part of the conversation.

Then answer the question.

Why does the professor say this:

- (A) He feels that the student will get a poor grade on the project.
 - (B) He thinks the student should put more effort into the class.
 - (C) He thinks the student should place great value on the assignment.
 - (D) He feels that the student does not want to put effort into the class.
-

08 Service Encounter

Listen to a conversation between a student and a university employee. **Track 103**

Key Vocabulary

Recent: new; latest

Issue: to release or distribute frequently; often; repeatedly

Option: a choice; a possibility

Browse: to look through

1. Listen again to part of the conversation.

Then answer the question.

Why does the student say this:

- (A) To explain why the employee should take his book
- (B) To prove that he bought the latest edition of the book
- (C) To ask the employee to assess the book's condition
- (D) To ask the employee to give him an approximate value of the book

2. Listen again to part of the conversation.

Then answer the question.

Why does the woman say this:

- (A) To show that the website does not always work
- (B) To demonstrate how complicated the website is
- (C) To convince the student that the system will help him
- (D) To tell the student that the system has a weakness

3. Listen again to part of the conversation.

Then answer the question.

What does the woman imply when she says this:

- (A) She does not think the student knows how to use the website properly.
 - (B) She wants to make it easier for the student to get to the site.
 - (C) She wants the student to visit the website very soon.
 - (D) She hopes that the student will make a lot of money on the site.
-

Chapter 4 Stance Questions

Necessary Skills

- Understanding the speaker's general feeling about what is discussed
- Recognizing words or phrases that indicate the speaker's feeling or opinion
- Recognizing tone of voice, intonation and sentence stress that the speaker uses to show his or her feeling or opinion

Example Questions

Function questions will not appear during the test. You will only hear them.

- Which of the following best describes the professor's opinion?
- What is the professor's opinion of _____?
- What is the student's attitude toward _____?
- What is the woman's initial attitude toward the student's request?
- What is the student's attitude toward the suggestion of _____?
- How sure is the man that the woman can _____?
- How certain is the professor that the student can _____?
- What can be inferred about the student?

Listen again to part of the _____ then answer the question.

You will hear a sentence or a few lines again.

What does the professor mean when he/she says this:

- What does the student mean when he/she says this:

Strategies

- Pay attention to adjectives and verbs related to feelings. These may help you recognize words or phrases that indicate the speaker's feeling or opinion.

Example: A: *The course Chemistry 204 was very helpful*

B: *Yeah. I really enjoyed the classes with Professor Jones.*

- Guess the speaker's attitude by the tone of voice, intonation, and the sentence stress that the speaker uses to show his or her feeling or opinion.

Example: (With surprise) *You liked it?* (The speaker does not agree.) (Happily) *You liked it!* (The speaker is pleased.)

- Consider the degree of certainty in what a speaker says.

Example: *You want to know when it was discovered? Hmm, let me think.*

Probably around 1600. (The speaker is not sure of the information.)

01 Economics

Listen to a lecture in an economics class. **Track 106**

Key Vocabulary

Stagnant: unmoving; not growing

Distinctive: special; unusual; recognizable

Collectively: cooperatively, as a group

Compensate: to adjust ones actions in response to something

Scarce: rare

1. What is the professor's attitude toward using graphs and mathematical formulas in today's class?

- (A) He feels they will confuse the students.
- (B) He wants to use them later in the class.
- (C) He is uncertain that they will be accurate.
- (D) He does not find them important.

2. Listen again to part of the lecture. Then answer the question.

What can be inferred about the professor when he says this:

- (A) He believes the oil companies to be greedy.
- (B) He thinks that the companies acted too quickly.
- (C) He feels that the problem could have been avoided.
- (D) He understands why the oil companies raised prices.

3. What is the professor's general attitude about stagflation?

- (A) He feels that it can destroy some companies.
 - (B) He finds it a very bad situation for an economy.
 - (C) He thinks it takes ingenuity to overcome.
 - (D) He feels its effects on individual consumers are significant
-

02: Business

Listen to a lecture in an a business class. **Track 107**

Key Vocabulary

Model: an example

Consumer: a Customer; a buyer

Phrase: to say; to express

Sales pitch: a presentation or statement that is used to sell something

Formal: official; proper

1. What is the professor's opinion of direct sales phone calls?

- (A) She thinks that they are irritating.
- (B) She finds them to be very effective.
- (C) She will not listen unless there is a free gift.
- (D) She cannot understand why they are done.

2. What is the professor's attitude when he says this:

- (A) She thinks that the sales approach should be stopped.
- (B) She considers letters the best way to advertise.
- (C) She thinks that free gifts are fun to receive.
- (D) She feels that sales letters are not always honest,

3. Which of the following best reflects the professor's attitude toward product demonstrations?

- (A) She doubts their usefulness.
 - (B) She thinks they are expensive.
 - (C) She enjoys watching them.
 - (D) She likes presenting them.
-

03: Office Hours

Listen to a conversation between a student and a professor. **Track 108**

Key Vocabulary

Strain: a species; a variety

Due date: a deadline

Studio: the room where an artist works

Ordeal: a difficult event or problem

Occupy: to fill; to be present somewhere

1. What does the professor mean when he says this:

- (A) He wishes the student would do the project.
- (B) He understands the woman's situation.
- (C) He is happy that the woman is back in class.
- (D) He is concerned that the woman will not finish the class.

2. What is the student's attitude toward the suggestion of visiting the studio in the morning?

- (A) She does not like the idea.
- (B) She likes to get up early.
- (C) She thinks it is not a good idea.
- (D) She is happy for the advice.

3. What does the professor mean when he says this:

- (A) He is growing frustrated with the student.
 - (B) He is unsure how to help the student.
 - (C) He is concerned about the student's illness.
 - (D) He is worried about the student's response.
-

04 Office Hours

Listen to a conversation between a student and a employee. **Track 109**

Key Vocabulary

Certificate: an official legal document

Record: a piece of Information in writing

Verify: to check or confirm

Express: by rapid transfer or transportation system

Directory: a list of important Information useful for contacting others

1. What can be inferred about the student when he says this:

- (A) He is happy that the woman can help him,
- (B) He is concerned about the lost item.
- (C) He is excited to receive a package.
- (D) He has looked everywhere for the package.

2. What is the woman's attitude toward the package when she says this:

- (A) She thinks she can find it.
- (B) She thinks someone lost it.
- (C) She feels it is very important.
- (D) She feels it is too much trouble.

3. How sure is the woman that the man will find the package?

- (A) She is positive he will not.
- (B) She is somewhat doubtful.
- (C) She will not know until later.
- (D) She is confident he will find it.

05: Environmental Science

Listen to a discussion in an environmental science class. **Track 110**

Key Vocabulary

Particle: a small piece

Absorb: to take in

Plume: a cloud; a column

Linger: to stay

Deplete: to decrease; to use up

1. Listen again to part of the discussion. Then answer the question.

How confident is the professor that nature can eliminate air pollution?

- (A) Very unsure
- (B) Somewhat unsure
- (C) Somewhat sure

(D) Very sure

2. What is the professor's attitude when she says this:

- (A) Stern
- (B) Unconcerned
- (C) Comedic
- (D) Worried

3. Which natural pollution-reduction method does the professor think is the easiest to understand?

- (A) Rain out
- (B) Sedimentation
- (C) Photodissociation
- (D) Oxidation

06 Business

Listen to a lecture in a business class. **Track 111**

Key Vocabulary

Conduct: to perform; to carry out

Devote: to dedicate; to give

Accommodate: to conform to; to adapt

Contradict: to disagree with; to oppose

Subsequent: after following

1. What is the professor's general attitude toward the Hawthorne Effect?

- (A) He believes it applies in most situations.
- (B) He has doubts that it is real,
- (C) He thinks it is plausible but flawed.
- (D) He feels neutral about the theory.

2. What is the professor's attitude when he says this:

- (A) Unconvinced
- (B) Confused
- (C) Discouraged
- (D) Upset

3. What is the professor's attitude when he says this:

- (A) Impatient
- (B) Frustrated
- (C) Excited
- (D) Relaxed

07: Office Hours

Listen to a conversation between a student and a professor. **Track 112**

Key Vocabulary

Accompany: to join; to go with

Compromise: to negotiate; to give in **relevant:** related; important

Correlation: a link; a connection

Probationary: trial; lest

1. Listen again to part of the conversation. Then answer the question.

What is the student's attitude toward the time commitment required?

- (A) He is worried he does not have enough time.
- (B) He would prefer working an additional month.
- (C) He is neutral about the length of time required.
- (D) He did not know the position required so much time.

2. What is the professor's attitude when she says this:

- (A) She is glad that the student knows the rules.
- (B) She feels the student's offer is a good idea.
- (C) She does not think that the student should submit the transcripts.
- (D) She does not feel that the transcripts give the needed information.

3. Listen again to part of the conversation. Then answer the question.

What is the professor's attitude toward the student's qualifications?

- (A) Completely doubtful
- (B) Slightly unsure
- (C) Very confident
- (D) Somewhat unconcerned

08: Service Encounter

Listen to a conversation between a student and an employee. **Track 113**

Key Vocabulary

Eligible: qualified

Work study: a program that provides students with jobs

Petition: a formal request

Grant: to agree to, to allow

Composite: a mixture a Combination

1. What is the employee's attitude when he says this

- (A) Firm
- (B) Irritated

- (C) Confused
- (D) Worried

2. Which of the following best describes the student's attitude when the employee suggests that she change jobs?

- (A) She is confused by the suggestion.
- (B) She likes the employee's suggestion.
- (C) She does not care either way.
- (D) She does not want to change jobs.

3. Listen again to part of the conversation. Then answer the question.

What can be inferred about the student?

- (A) She doubts that her old job is still available.
- (B) She hopes that the petition process will be successful.
- (C) She is still somewhat unsure of the petition process.
- (D) She thinks that there is a lot of paperwork to fill out.

Mini Test 2

01 Biology

Listen to a lecture in a biology class. Track 116

Key Vocabulary

Naturalist: a person who studies natural history, especially a zoologist or botanist

Theology: the study of religion

Deviation: a change away from something

Itinerary: a schedule; a plan listing times

Array: a collection; a group of various kinds

Attribute: a trait; a characteristic

Groundbreaking: new and unique; revolutionary

Heredity: the process of passing genetic factor from one generation to the next.

1. What is the professor's attitude toward the way that evolution is studied?

- (A) He prefers to approach the subject by examining important events.
- (B) He feels that learning about key figures explains a lot about it.
- (C) He thinks that history should not be emphasized in the study of evolution.
- (D) He is uncertain about the legitimacy of evolution as a scientific theory.

2. Listen again to part of the lecture. Then answer the question.

Why does the professor say this:

- (A) To test the students' historical knowledge
- (B) To Link mining to evolution
- (C) To draw attention to the importance of fossils
- (D) To highlight a little-known fact

3. What is the professor's opinion of the captain of the ship Darwin sailed on?

- (A) He caused Darwin some problems.
- (B) He should be thanked for his mistakes.
- (C) He should have planned the trip better.
- (D) He offered academic insight into evolution.

4. Listen again to part of the lecture. Then answer the question.**Why does the professor say this:**

- (A) To inform the students that it is a minor point
- (B) To imply that the students have already covered this topic
- (C) To show that he wants to spend more time on other subjects
- (D) To alert the class that he does not know much about natural selection

5. Listen again to part of the lecture. Then answer the question.**What does the professor imply when he says this:**

- (A) The evolutionary theory could not have been formula3ed without Darwin.
- (B) Darwin and Mendel would have become good friends.
- (C) It is strange that Darwin did not read Mendel's work during his lifetime.
- (D) It is a shame that Darwin did not discover Mendel's work sooner.

6. Listen again to part of the lecture. Then answer the question.**What does the professor imply when he says this:**

- (A) The students have not learned about Mendel.
- (B) He wants the students to recall Mendel's work.
- (C) He wants to involve the students in the discussion.
- (D) The students are not responding to the lecture.

02: Communications**Listen to a lecture in a communications class. Track 117****Key Vocabulary****Recap:** to review**Prevalent:** widely accepted**Apparent:** obvious easily seen**Narcissism:** excessive self admiration**Argumentative:** desiring or tending to argue or debate**Hostile:** unfriendly like an enemy**Engage in:** to take part in**Assertive:** bold and aggressively confident**7. Listen again to part of the discussion.****Then answer the question****Why does the professor say this:**

- (A) To suggest that more explanation is needed
- (B) To make sure everyone understands the student's explanation
- (C) To confirm that the socio-psychological theory is important
- (D) To reintroduce a topic that the students studied in an earlier class

8. Listen again to part of the discussion.

Then answer the question.

Why does the professor say this:

- (A) To show how communication theorists apply the study of traits
- (B) To explain why traits cannot always predict one's communication style
- (C) To give an example of what types of predictors are studied
- (D) To refute that traits are not useful in communication theory

9. What is the student's opinion of the argumentative trait?

- (A) He does not understand how it is positive.
- (B) He feels other traits are more important.
- (C) He understands that it is a common trait.
- (D) He feels that he exhibits the trait.

10. Listen again to part 1 of the discussion.

Then answer the question.

What can be inferred from the professor's response?

- (A) She thinks the student has combined two concepts.
- (B) She is confused by the question.
- (C) She feels she must clarify the difference.
- (D) She wants to refute the student's point.

11. Listen again to part of the discussion.

Then answer the question.

What can be inferred about the professor when she says this:

- (A) She recognizes that the argumentative trait is easy to misunderstand.
- (B) She thinks that communication theory fails to explain argumentativeness.
- (C) She is surprised at the trait argumentativeness presents.
- (D) She does not have a grasp on the concept of argumentativeness

12. What is the student's opinion of the results of the study?

- (A) They do not prove anything about the argumentative trait.
- (B) The researcher's findings are unconvincing.
- (C) There is no connection between argumentative and aggression.
- (D) They support the theories about certain traits.

03 Service Encounter

Listen to a conversation between a student and a university employee. **Track 118**

Key Vocabulary

Offering: an option a choice

Formality: a necessary but insignificant procedure

Pre-register: to apply or sign up before to official starting date

Prerequisite: a requirement that must be completed before something else is possible or available

Shopping period: a time to look at or try different things before making a decision

13. Listen again to part of the conversation.

Then answer the question.

Why does the student say this:

- (A) To suggest she is unaware of the form
- (B) To inquire about the course requirements
- (C) To confirm that she has not handed in the form
- (D) To imply that it is not possible to fill out the form

14. What is the student's attitude about retrieving her add course form?

- (A) She would rather do it later.
- (B) She is annoyed that she forgot it.
- (C) It is an inconvenience to her.
- (D) It is too important to wait.

15. Listen again to part of the conversation.

Then answer the question.

Why does the man say this

- (A) To point out the student's mistakes
- (B) To explain how to fill the form correctly
- (C) To inform the student of the documents she needs
- (D) To show the student why she needs to pre-register

16. Listen again to part of the conversation.

Then answer the question.

What is the purpose of the student's response?

- (A) To question the registrar's knowledge of the registration process
- (B) To criticize the university's pre-registration policy
- (C) To find out if a professor can keep her from taking a class
- (D) To make sure she is completing the process correctly

17. What is the student's attitude toward the university's two-week shopping period?

- (A) She finds it unnecessary.
- (B) She is interested in learning more.
- (C) She does not think it applies to her.
- (D) She thinks it is helpful

Chapter 5 Organization Questions

Necessary Skills

- Recognizing the organization of information in a lecture or a conversation
- Recognizing the sequence of information
- Identifying the main steps of a process
- Summarizing a process with its main steps

Example Questions

- Why does the professor mention _____?
- Why does the professor tell the students about _____?
- Why does the professor discuss _____?
- Why does the professor make a distinction between _____ and _____?
- How is the discussion organized?
- How does the professor organize the information about _____?
- How does the professor support the idea that _____?
- How does the professor clarify her point about _____?

Strategies

- Use diagrams, arrows, and outline format while taking notes to indicate the organization and relative importance of information.
- Listen for transitions that indicate sequencing of information:
 - *first, now the first step is*
 - *next, (and) then*
 - *so now*
 - *the last step is, finally*

01: Business

Listen to a discussion in a business class. **Track 119**

Key Vocabulary

Prototype: the first sample product

Concept: an idea

Aggressive: forceful remembered

Intensify: to strengthen; to increase

Reputation: the way someone or something is known or:

1. How does the professor introduce the topic?

- (A) By defining the stages of product development
- (B) By describing an interesting story from her own life
- (C) By suggesting that some products outlive their usefulness
- (D) By comparing the human life cycle to that of a product

2. How does the professor organize the information she presents to the class?

- (A) By comparing a product's development in each stage
- (B) According to how a product progresses through the stages
- (C) According to the amount of money spent for each stage in the life cycle
- (D) By using examples of the stages as they come to mind

3. Why does the professor mention corn petition?

- (A) To explain how the market begins to adapt to products in decline
- (B) To compare an inferior product to a better one on the market
- (C) To identify one of the main factors in the mature stage
- (D) To show that there are problems with this phase of the growth stage

02 Business

Listen to a lecture in a history class. **Track 120**

Key Vocabulary

Draw: to attract

Venue: a location a place

Congregate: to gather to meet

Perspective: a point of view

Progressive: characterized by change

1. How does the professor organize the information he presents to the class?

- (A) By describing the process of events that led to the first dance hall
- (B) By describing dance halls and their effects on American life
- (C) By comparing dance halls to other forms of entertainment
- (D) By discussing how dance halls affected today's entertainment

2. Why does the professor mention World War I?

- (A) To suggest that dance halls had existed before the war
- (B) To provide a factor that led to the creation of dance halls
- (C) To explain where the first dance halls in the world were found
- (D) To compare forms of entertainment before and after the war

3. Why does the professor mention rock and roll?

- (A) To show how the dance halls eventually led to future cultural events
 - (B) To identify music as one of the primary ways that dance changed America
 - (C) To compare its popularity to dance halls in the 1920s and 1930s
 - (D) To give an example of other entertainment that affected culture
-

03 Psychology

Listen to a lecture in a psychology class. **Track 121**

Key Vocabulary

Blank: lacking interest, awareness or understanding

Intricate: involved; elaborate

Arousal: a state in which you feel excited or alert

Cognitive: relating to the conscious mind

Initiate: to begin

1. How is the discussion organized?

- (A) The professor explains a theory, then supports and refutes it.
- (B) The professor lectures about a theory's discovery and its effects.
- (C) The professor describes how a theory originated and refutes it.
- (D) The professor describes two experiments that support a theory.

2. How does the professor support the idea that physical conditions affect emotions?

- (A) By suggesting that the student's explanation was incorrect
- (B) By introducing the idea of arousal
- (C) By stating that the theory has been refuted
- (D) By giving an example of the effects of a dessert

3. Why does the professor mention a surprise?

- (A) To introduce another supporting example
 - (B) To compare one theory with another
 - (C) To transition into a refutation of the theory
 - (D) To add another step to the process
-

04 Literature

Listen to a lecture in a literature class. **Track 122**

Key Vocabulary

Predominant: major; primary

Dynamic: vibrant; lively; changing

Resemble: to look similar to

Animosity: a strong feeling of dislike or hostility; hatred

Component: a part

1. How is the professor's lecture organized?

- (A) She classifies the past, present, and future of structuralism.
- (B) She discusses a piece of literature that structuralists find unique.
- (C) She defines a literary school and gives its opinion of a play.
- (D) She contrasts structuralism with other literary schools.

2. How does the professor begin her lecture?

- (A) By asking the students to consider aspects of literature
- (B) By posing questions about the effects of literature on people
- (C) By suggesting that there is a tremendous variety of literature
- (D) By questioning an author's use of plot structures

3. Why does the student mention *Romeo and Juliet*?

- (A) To prove the professor's point
- (B) To give an example of structured story-telling.
- (C) To offer a counterexample
- (D) To show the origin of a literary school

05 Astronomy

Listen to a discussion in an astronomy class. **Track 123**

Key Vocabulary

Sleuth: a person who solves mysteries

Crack: to solve

Surmise: to infer

Stray: to leave a previous place

Adjacent: nearby adjoining

1. How does the professor organize the information he presents to the class?

- (A) By describing the process of the rings' formation
- (B) By focusing on three aspects of the rings' composition
- (C) By comparing previous theories to recent theories
- (D) By describing a historical theory and refuting it

2. How does the professor introduce the topic to the class?

- (A) By asking students to imagine an unreal situation
- (B) By supporting the theory of a recent astronomer
- (C) By asking students to list the various theories
- (D) By telling students the story of the rings' discovery

3. Why does the professor mention a snowball fight?

- (A) To show the students how Saturn's rings formed
- (B) To illustrate the actual size of the ice particles
- (C) To support his theory of the rings' thickness
- (D) To demonstrate how ice forms in space

06 Environmental Science

Listen to a lecture in an environmental science class. **Track 124**

Key Vocabulary

Pesticide: a chemical used to kill unwanted insects

Detrimental: harmful damaging

Resistant: able to endure or withstand

Ramification: an outcome; a consequence

Drastically: considerably

1. How does the professor organize the lecture?

- (A) By comparing DDT to safer pest control method
- (B) By listing the changes in how DDT effects were understood
- (C) By introducing DDT and giving examples of its many uses
- (D) By describing DDT's negative points followed by positive points

2. Why does the professor mention WWII?

- (A) To show that DDT was very effective
- (B) To give an example of the ecological consequences of DDT
- (C) To point out that it could have harmed soldiers
- (D) To explain why DDT was used so much

3. Why does the professor talk about biomagnification?

- (A) To explain a negative consequence of using DDT
- (B) To suggest that DDT should be outlawed around the world
- (C) To contrast DDT's effects on malaria and the environment
- (D) To illustrate how DDT works against specific pests

07: SociologyListen to a discussion in a sociology class. **Track 125****Key Vocabulary****strategy:** a plan to achieve a specific goal or result**tailor:** to adapt something**equilibrium:** a balance**dilemma:** a problem**ensue:** to follow**1. How does the professor organize the information in the lecture?**

- (A) He compares the theory to other similar theories.
- (B) He uses personal examples to show how the theory applies.
- (C) He uses experiments to refute the theory.
- (D) He introduces two theories and provides examples.

2. How does the professor explain game theory?

- (A) By explaining the most common example
- (B) By using a children's game as an. Example
- (C) By refuting the theory using examples
- (D) By describing the different ways to play games

3. How does the professor introduce the Nash equilibrium?

- (A) By defining the concept and giving a brief history
 - (B) By comparing its ideas to similar aspects of game theory
 - (C) By describing how it differs from game theory
 - (D) By providing an example of a common equilibrium
-

08: EducationListen to a discussion in an education class. **Track 126****Key Vocabulary****Combat:** to fight**Relinquish:** to give up to surrender**Facilitate:** to assist in to make happen**Hamper:** to get in the way to slow down**Compatible:** able to work together**1. How does the professor introduce the idea that students are partially responsible for their own educations?**

- (A) By countering the theories of Freire
- (B) By highlighting the Pedagogy of the *Oppressed*
- (C) By telling the students a personal story
- (D) By asking students what their opinions of education are

2. How does the professor organize the information in her lecture?

- (A) By countering an older theory with a newer theory
- (B) By the order of importance of the theory's characteristics
- (C) By giving real-world examples of the success of banking
- (D) By describing a theory's history and its effects on global education

3. Why does the professor mention the presentation of semester projects?

- (A) To add a real-world example of students teaching themselves
 - (B) To suggest that the students should be ready for the projects soon
 - (C) To give an example of banking that the students will understand
 - (D) To make a point concerning Freire's lack of originality
-

Chapter 6 Content Questions

Necessary Skills

- Understanding relationships between different pieces of information.
- Identifying key category words in a lecture or a conversation
- Understanding the characteristics of different categories
- Comparing the characteristics of different categories
- Determining if a certain point is discussed in relation to a category

Example Questions

- What does _____ demonstrate?
- What does the professor demonstrate by discussing _____?
- Based on information from the lecture, indicate whether or not each statement is correct. Place a checkmark in the correct box.

	Yes	No
Statement		
Statement		
Statement		

- Based on information from the lecture, to which feature does each example relate? Place checkmark in the correct box.

	Feature A	Feature B
Statement		
Statement		
Statement		

Strategies

- Take notes as you listen, as questions with tables only appear after the lecture or conversation.
- Pay special attention to category words, the characteristics of categories, and examples.
- For questions asking if or how each phrase or sentence applies, be sure to click the appropriate box for each answer choice,
- Keep in mind that there are different types of tables to complete: some in which you need to click Yes or No, and others in which you need to click the correct category.

01 Business

Listen to a discussion in a business history class. **Track 129**

Key Vocabulary

Trainee: someone who is being trained for a job

Hierarchy: a system of organization made up of Levels

Distortion: a change in something that makes it unclear

Interpret: to explain the meaning of

downsize: to reduce the number of employees to reduce costs

1. Based on information from the discussion, indicate whether or not each statement is a disadvantage of a “tall” management structure. Place a checkmark in the correct box.

	Yes	No
Managers hide information from other managers.		
The extensive hierarchy of managers is very costly.		
Managers make different decisions at different levels.		

02: Environmental Science

Listen to a discussion in an environmental science class. **Track 130**

Key Vocabulary

Diversity: a range of different things

Preserve: to save something from being destroyed

Extinct: when a species no longer exists

Institution: a large organization

Attempt: the act of trying to do something

1. Based on information from the lecture, to which biological resource management type does each example relate? Place a checkmark in the correct box.

	Off-Site	On-Site
Uses aquariums		
Preserves individual species		
Keeps animals in -natural habitats		
Uses national parks		

03: Office Hours

Listen to a conversation between a student and a professor. **Track 131**

Key Vocabulary

Cutting-edge: being the most modern or advanced

Adopt to take on to start using something new

Hands-on: done by direct experience

Dedicated: wholeheartedly devoted or committed to a goal, cause or job

Sponsor: a person who helps end is responsible for another person or project

1. Based on information from the conversation, indicate whether or not each statement is correct. Place a checkmark in the correct box.

	Yes	No
The student should find a local environmental group.		
The student needs to find a sponsor for her project.		
The student needs to take a class on designing a project first.		

04: Service Encounter

Listen to a conversation between a student and an employee. **Track 132**

Key Vocabulary

Minimum: the lowest possible amount or degree of something

GPA: (*Grade Point Average*) a combined measurement of a student's grades

Focus: to concentrate on a task or goal

Financial: relating to or involving money

Priority: of the highest importance

1. Based on information from the conversation, indicate whether or not each statement is part of the student's problem. Place a checkmark in the correct box.

	Yes	No
The student is getting lower grades this term.		
The student might lose his scholarship.		
The student needs to work at least twenty hours each week.		
The student wants to graduate on time.		

05: Philosophy

Listen to a discussion in a philosophy class. **Track 133**

Key Vocabulary

Devastated: damaged very badly

Dignity: a person's sense of value or importance

Extreme: very great in degree

Tolerance: a willingness to accept people different from oneself

Absolute: definite and not likely to change

1. Based on information from the discussion, indicate whether or not Montaigne accomplished each task before beginning his investigations. Place a checkmark in the correct box.

	Yes	No
Inspired other skeptics		
Left his job as a lawyer		
Moved to a different country		

06: Sociology

Listen to a discussion in a sociology class. **Track 134**

Key Vocabulary

Mobility: the ability to move

Subsistence: the condition of continuing to exist

Edible: can be eaten

Specialized: doing a specific thing

Egalitarian: of equal status

2. Based on information from the lecture, to which type of society does each feature relate? Place a checkmark in the correct box.

	Hunter/Gatherer	Horticultural	Agrarian
Has professionals			
Prefers to move around			
Most people do same job			
Plants some crops			

07: Office HoursListen to a conversation between a student and a professor. **Track 135****Key Vocabulary****Tentatively:** not definite or certain**Assume:** to accept that something is true without checking or confirming it**AP test:** a test to get college credit for a high school course**Trial:** a short period to test something to see if you like it**Audit:** to take a class without getting credit for it**1. Based on information from the conversation, indicate whether or not the student must perform each action. Place a checkmark in the correct box.**

	Yes	No
Audit the 101 class		
Get permission from her advisor		
Talk with the professor regularly		
Take a test		

08: Service EncounterListen to a conversation between a student and a university employee. **Track 136****Key Vocabulary****portfolio:** a set or example of a writers or artists work**freelance:** independently**non-staffer:** someone who is not paid to work for an organization**budget:** money allocated or needed for a particular purpose or period of time**reconsider:** to think again about something and possibly change your opinion**1. Based on information from the conversation, indicate whether or not each statement is a reason the student gives for wanting to work for the school newspaper. Place a checkmark in the correct box.**

	Yes	No
To earn money		
To get experience		
To write about sports		
To build a portfolio		

Chapter 7: Inference Questions

Necessary Skills

- Guessing the implied meaning of a sentence or phrase
- Making a generalization from what is said
- Drawing a conclusion based on the main points of a lecture or a conversation
- Recognizing how intonation or stress indicates implied information or opinions
- Inferring what is likely to happen from what a speaker says

Example Questions

Some inference questions will not appear during the test. You will only hear them.

- Listen again to part of the conversation. Then answer the question.

You will hear a few lines of the lecture or conversation again.

- What does the professor imply when she says this:

You will hear part or one line of the previous excerpt again.

The following types of inference questions may appear during the test:

- What does the professor imply about .?
- What can be inferred about?
- What will the professor likely discuss next?
- What will the student probably do next?

Strategies

- Try to guess the implied meaning of the given information. The correct answer is not directly stated.
- Pay attention to clues expressed by certain words, word stress, intonation, or pace of what is said. The same sentence can express different meanings when said in different ways.
 - ➔ Example: *Oh, you've never heard of that.* (I may need to explain more than I thought.)
 - ➔ *Oh, you've never heard of that?* (I'm surprised that you've never heard of that.)
- Pay attention to the last part of a conversation. For example, if a speaker agrees with the other speaker's suggestion at the end, we can infer that the speaker will do what is suggested.

01: Philosophy

Listen to a lecture in a philosophy class. **Track 139**

Key Vocabulary

Customary: traditional; habitual

Axiom: a statement that is accepted as true

Opposition: a strong disagreement; a thing, idea, or person that shows the opposite view

Attribute: a quality that something has

Reside: to live or be in a place

1. What can be interred from the lecture about the previous class?

- (A) The professor discussed Relativism.
- (B) It was about finding happiness.
- (C) The professor refuted objectivism.
- (D) It was about the physical world.

2. What does the professor imply about the Relativist view of reality?

- (A) It is accurate in some cases.
- (B) It came prior to Objectivism.
- (C) It applies in real world cases.
- (D) It is scientifically incorrect.

3. What does the professor imply when he says this:

- (A) The identity of an object does not change.
 - (B) An object can have different qualities.
 - (C) The Law of Identity is the easiest to grasp.
 - (D) The identities of chairs and desks are confused.
-

02: Linguistics

Listen to a lecture in a linguistics class. **Track 140**

Key Vocabulary

Relativity: the idea that significance of one thing is dependent on another

Premise: the idea that something is based on

Course: a span of time; a duration

Dismiss to decide something is not worth considering

Conception: an idea or theory that is developed in the mind

1. What does the professor imply when she says this:

- (A) She expected the students to be familiar with the theory.
- (B) She wanted a student to explain the theory.
- (C) The students have read about the theory in their textbooks.
- (D) She thought the students would be interested in the theory.

2. What can be inferred about how people from different cultures perceive the world?

- (A) It is dependent on the shape of their tongues.
- (B) It may be influenced by grammatical structure.
- (C) It changes depending on how people feel
- (D) It is unaffected by language or culture.

3. What does the professor imply about Whorl's discovery?

- (A) It was a matter of coincidence.
 - (B) It was hard to defend at first
 - (C) It helped support the theory of linguistic relativity.
 - (D) It came about from studying language alone.
-

03: Office Hours

Listen to a conversation between a student and a professor. **Track 141**

Key Vocabulary

Synonymously: having the same meaning

Sufficient: as much as is needed

Precedent: a past event that can be used at a later time as an example for a similar decision or to justify a similar action

Logic: sensible, rational thought and argument

Vague: unclear

1. What does the professor imply when she says this:

- (A) She can talk for a short while.
- (B) She does not want to talk to the student.
- (C) She is annoyed by the student's visit.
- (D) She is glad the student came to see her.

2. What does the student imply about his support of the precedents?

- (A) He thinks the professor unfairly dismissed them.
- (B) He did not have as much time to write that part.
- (C) He thought the other parts were more important.
- (D) He thought he did what the professor had asked.

3. According to the conversation, what can be inferred about the student's paper?

- (A) The student thought it was bad.
 - (B) The student rushed to finish it.
 - (C) It was for a business class.
 - (D) It received a failing grade.
-

04: Service Encounter

Listen to a conversation between a student and a university employee. **Track 142**

Key Vocabulary

Cater: to provide food for an event

Register: to put on an official record

Review board: a group that considers decisions to be made

Student union: a group of students who represent the greater student body

Submit: to turn in

1. What does the employee imply about the juggling club?

- (A) He is not interested in it.
- (B) It only meets every other Thursday.
- (C) He knows someone in it.
- (D) It is not well known on campus.

2. What can be inferred about the benefits of being a recognized club?

- (A) The club may receive university funding.
- (B) The club will be eligible for a mailbox.
- (C) The club must provide its own room.
- (D) The club does not require a leader.

3. What can be inferred about the constitution?

- (A) The employee has written one.
 - (B) The review board will not approve it.
 - (C) The juggling club does not have one.
 - (D) It must be written by the president.
-

05: Geology

Listen to a discussion in a geology class. **Track 143**

Key Vocabulary

Forewarn: to caution beforehand

Composite: made up of different parts

flank: the side of something

Network: an interconnected system

Terminology: the technical terms used in a field

1. What does the professor imply when he says this:

- (A) Some geologists may not use the same grouping.
- (B) There are more than four types of volcano.
- (C) The professor does not like the names.
- (D) The names of volcanoes are misleading.

2. Which of the following can be inferred about volcanoes?

- (A) All volcanoes erupt in the same way.
- (B) Only active volcanoes exist in Hawaii.
- (C) Lava dome volcanoes are not dangerous.
- (D) Cinder cones are the shortest type of volcano.

3. What can be interred about how the types of volcanoes are named?

- (A) They come from the people who discovered the volcano.
 - (B) It may describe how they are made or their appearance.
 - (C) It is mostly based on what type of lava they are made of.
 - (D) They are named for the place in which they occur.
-

06: Art History

Listen to a lecture in an art history class. **Track 144**

Key Vocabulary

Capitalize: to benefit from something

Elitism: the belief that people of higher classes are better than others

Inextricably: unavoidably

Lowbrow: unsophisticated; trivial

twofold: having two parts

1. What does the professor imply when she says this:

- (A) Pop art should not be dismissed as improper.
- (B) Pop art specializes in pleasing uncultured people.
- (C) Pop art usually appeals to educated people.
- (D) Pop art is not as profound as some *believe*.

2. What does the professor imply about Andy Warhol's artistic background?

- (A) He began to paint at a very young age.
- (B) He began painting during the Pop art movement.
- (C) Most people do not know that he received training.
- (D) He was less educated in art than most artists.

3. What can be inferred about Warhol's art assembly line?

- (A) It had only been done once before.
- (B) It discouraged collaboration between artists.

- (C) It promoted the idea of trash as art.
- (D) It was an important idea to the movement.

07: Office Hours

Listen to a conversation between a student and a professor. **Track 145**

Key Vocabulary

drag: to lower or bring down

Evaluation: a performance assessment

Quota: a minimum set amount that is required

Relevant: related to the topic being discussed

Vocal: speaking aloud

1. What can be inferred about the student's attendance?

- (A) It is a part of the student's participation grade.
- (B) The professor worries about why she misses so many classes.
- (C) The student has only missed one class in the semester.
- (D) It is not an important part of the participation grade.

2. What does the professor imply when he says this:

- (A) He is disappointed with the quantity of the student's participation.
- (B) He favors comments that include numerical support.
- (C) He finds the student often makes interesting remarks in class.
- (D) He does not think the student makes enough quality contributions.

3. What does the professor imply about the student's interactions with her peers?

- (A) She is often rude to her classmates.
- (B) She does not respond to their comments.
- (C) She is good at arguing her points.
- (D) She is intimidating to the others.

08: Service Encounter

Listen to a conversation between a student and a university employee. **Track 146**

Key Vocabulary

Slip: a small piece of paper

Practice room: an area reserved for rehearsal, sometimes sound-proof

Particulars: details

Responsible: accountable

Generate: to bring something into existence or effect

1. What can be inferred about how often the student plays?

- (A) He practices every day.
- (B) He plays when he has the time.

- (C) He practices in his room each night.
- (D) This is the first time he ever played.

2. What does the student imply about his cosmology midterm?

- (A) It took a long time to complete.
- (B) He did not get a chance to study for it.
- (C) He had to study a lot for it.
- (D) It was on the same day that he made the reservation.

3. What will the student probably do next?

- (A) Return to his dorm to practice
- (B) Go to his room for the confirmation sheet
- (C) Get permission to enter a practice room
- (D) Make a reservation for another day

Mini Test 3

01: Biology

Listen to a lecture in a biology class. **Track 149**

Key Vocabulary

Predator: an animal that hunts and kills other animals

Camouflage: a coloring that allows an animal to blend in with its surroundings . .

Instance: a situation; a time

Tasty: good to eat; tastes good

Hence: therefore; thus

Unappetizing: not appealing; not tempting to eat

Inedible: impossible to eat

1. How does the professor organize the information about mimicry that she presents to the class?

- (A) She describes the history of the discovery of each kind.
- (B) She gives examples of animals that exhibit both Batesian and Mullerian mimicry.
- (C) She defines two types of mimicry and gives common characteristics.
- (D) She talks about the function of mimicry as it applies to butterflies.

2. Why does the professor mention opossums?

- (A) To demonstrate how animals use mimicry
- (B) To exemplify an animal defense mechanism
- (C) To show how predators are hurt by mimicry
- (D) To describe types of animals that mimic others

3. What does the professor imply when she says this:

- (A) The students have already learned about camouflage.
- (B) The concepts of camouflage and mimicry are easy to confuse.
- (C) Camouflage is a different type of mimicry.
- (D) Animals that use camouflage do not mimic others.

4. What does the professor imply about how predators choose their prey?

- (A) They are genetically coded to know which animals are safe to eat.
- (B) They choose bugs that mimic the coloring of dangerous bugs.
- (C) They only try a distasteful bug once.
- (D) They have to sample many animals to learn which are edible.

5. Based on information from the lecture, to which type of mimicry does each statement relate? Place a checkmark in the correct box.

	Batesian	Mullerian
Animals undergo signal standardization		
A bug with no defense mechanism models itself after an inedible species		
Groups of unrelated animals from mimicry rings		
First observed in the Pieridae butterfly		

02 History

Listen to a discussion in a history class. **Track 150**

Key Vocabulary

Terrain: landscape

Irrigation: the system or process of moving water from a source to a remote area

Inhospitable: harsh or difficult to live in

Reservoir: a place to hold water for future use

Terrace: a flat place carved out of a steep incline like the side of a mountain

Fertile: rich filled with life sustaining materials

Staple: a basic ingredient of a diet

Domestication: the process of putting under the control of humans

6. How is the discussion organized?

- (A) He gives the students a list of topics to discuss,
- (B) He asks the students to give examples of agricultural techniques.
- (C) He allows the students to ask questions.
- (D) He invites the students to talk about differences between two agricultural techniques.

7. Why does the professor discuss tomatoes?

- (A) To show how Mesoamerican agriculture influenced modern food production
- (B) To give an example of crops produced by early Egyptian societies
- (C) To correct the student's claim that they did not exist in Europe before
- (D) To describe how Mesoamericans first began to cultivate food

8. What can be inferred about corn in Mesoamerica?

- (A) It was able to thrive before irrigation systems were invented.
- (B) It was part of religious ceremonies for Mesoamericans.
- (C) It was not produced as much as the cocoa plant was.
- (D) It was an important crop to Mesoamerican cultures.

9. What does the professor imply about the influence of domesticated animals on agriculture?

- (A) A culture cannot cultivate crops without domesticated animals.
- (B) Domesticated animals make cultivation of food easier.
- (C) The introduction of domesticated animals distracts from food production.
- (D) People are forced to grow more food in order to feed domesticated animals.

10. Based on information from the discussion, indicate whether the statements below describe Egyptian culture or Mesoamerican culture. Place a checkmark in the correct box.

	Egyptian	Mesoamerican
Built in the middle of lakes		
Took longer to cultivate food		
Groups of unrelated animals from mimicry rings		
Manipulated a major river to provide water		
Grew millet, wheat, and barley		

03: Office Hours

Listen to a conversation between a student and a professor. **Track 151**

Key Vocabulary

Put on the spot: to place someone in an awkward situation

Nerve-racking: causing extreme nervousness

Mandatory: required

Drag down: to pull down to lower

Facilitator: a person who guides or leads a group discussion

Rattle off: to speak quickly without much plan or prior thought

11. What does the professor imply about the student's academic ability?

(A) She is the smartest in the class.

(B) She is extremely intelligent.

(C) She is usually unoriginal.

(D) She is too disorganized.

12. What can be inferred about the student's participation in class?

(A) She does not participate because she does not feel confident.

(B) She will participate mainly to get a higher grade in the class.

(C) She does not participate because she has nothing to say.

(D) She will participate after the other students speak.

13. What does the student imply when she says this:

(A) She does not think the professor can take criticism well.

(B) She thinks the professor does not facilitate the section properly.

(C) She is disappointed in the quality of the other student's responses.

(D) She is afraid the professor will be offended by her suggestion.

14. Based on information from the conversation, indicate which of the suggestions below were given by the professor. Place a checkmark in the correct box.

	Yes	No
Arrive at the section well prepared		
Take time to listen to what the other students are saying		
Create a list of topics or questions to bring up during the section		
Be confident in her academic ability		

15. What will the student probably do next?

(A) Skip the rest of the discussion sections in the semester

(B) Provide her own list of questions for the section

(C) Ask the professor to excuse her from the discussion

(D) Try to listen and contribute more during the section