

A [Track 14] Listen to the conversation between Nick and Rachel.
Match the two parts of each sentence.

- | | |
|-----------------|-----------------------|
| 1. Carmen _____ | a. works at the mall. |
| 2. Emily _____ | b. studies English. |
| 3. Carlos _____ | c. can speak French. |
| 4. Nick _____ | d. is a pilot. |

A _____ / 8 points (2 points each)

B [Track 15] Listen to the conversation between Joan and Bill.
Check (✓) the correct answer to complete each sentence.

- | | |
|--|--|
| 1. In his office, Peter speaks _____. | 3. Joan and her brother _____ chat online. |
| a. <input type="checkbox"/> Chinese | a. <input type="checkbox"/> never |
| b. <input type="checkbox"/> English | b. <input type="checkbox"/> hardly ever |
| c. <input type="checkbox"/> French | c. <input type="checkbox"/> usually |
| 2. Peter's wife is _____. | 4. Bill's sister Sarah _____ checks email. |
| a. <input type="checkbox"/> an accountant | a. <input type="checkbox"/> never |
| b. <input type="checkbox"/> a flight attendant | b. <input type="checkbox"/> always |
| c. <input type="checkbox"/> a receptionist | c. <input type="checkbox"/> hardly ever |

B _____ / 8 points (2 points each)

C Cross out the word that doesn't belong in each list.

- | | | | |
|------------|--------|----------|-------------|
| 1. jacket | car | coat | dress |
| 2. waiter | actor | daughter | electrician |
| 3. Spain | Greek | British | Saudi |
| 4. key | bag | chef | umbrella |
| 5. bicycle | subway | cab | sweater |
| 6. club | suit | park | restaurant |

C _____ / 6 points (1 point each)

D Complete the *yes / no* questions and short answers. Use the correct present form of *be* and contractions where possible.

- | | | |
|------------------|----------------------------|---------------------|
| 1. A: _____
1 | her mother from Japan? | B: Yes, _____
2 |
| 2. A: _____
3 | Dan and Pat at the mall? | B: No, _____
4 |
| 3. A: _____
5 | this book yours? | B: Yes, _____
6 |
| 4. A: _____
7 | you and Betty in my class? | B: No, _____
8 |
| 5. A: _____
9 | you a receptionist? | B: Yes, _____
10 |

D _____ / 10 points (1 point each)

E Look at the pictures and the example. Write sentences with *This, That, These, is or are*, and the words from the box. Use *a* or *an* and plurals where needed.

alarm clock bicycle coin hairbrush scarf

1. These are coins.
2. _____.
3. _____.
4. _____.
5. _____.

E _____ / 8 points (2 points each)

F Complete the paragraphs with the correct simple present form of the verbs in parentheses. Use contractions where possible.

My name's Josh, and I'm 15 years old. On weekdays, my brother

Sammy and I _____₁ (get up) at 6:45 a.m.

After breakfast, I usually _____₂ (take) the bus to school.

Sammy _____₃ (not / take) the bus. He's 20 years old,

and he _____₄ (drive) to school in the next town.

After school, my friends and I _____₅ (play) soccer.

Sammy _____₆ (not / play) soccer on school days.

He _____₇ (study) at the library. On weekends, my friends

and I _____₈ (hang out) at the park or the mall,

but Sammy _____₉ (not / hang out) with us.

He _____₁₀ (work) at the mall. He _____₁₁ (have)

a job in a computer store. Sammy is tired on Sunday evenings, so

he _____₁₂ (go) to bed early.

F _____ / 12 points (1 point each)

G Complete the conversations with the correct words and phrases from the box. Use capital letters where needed.

do	doesn't	how does	where do
does	don't	when do	who does

- A: _____₁ you exercise?
B: In the park.
- A: _____₂ she study with?
B: Her sisters.
- A: _____₃ he take a taxi to school?
B: No, he _____₄.
- A: _____₅ Kelly and Sally go to bed early?
B: No, they _____₆.
- A: _____₇ we have English class?
B: At 9:15.
- A: _____₈ she get to the club?
B: She takes the train.

G _____ / 8 points (1 point each)

H Look at the pictures. Complete each sentence with *can* or *can't* and the correct word or phrase from the box.

dance	fix computers	read the news	swim
-------	---------------	---------------	------

1. Mary's son _____₁ _____₂. He's 10 months old!
2. The boys _____₃ _____₄. They're good!
3. The women _____₅ _____₆.
4. The man _____₇ _____₈.

H _____ / 8 points (1 point each)

I Circle the correct word to complete each conversation.

- | | |
|---|--|
| 1. A: Are these your son's keys? | B: No, they're my / mine / his . |
| 2. A: Is this your wife's jacket? | B: Yes, it's yours / ours / hers . |
| 3. A: Are these the students' books? | B: Yes, they're his / theirs / hers . |
| 4. A: Is this your car? | B: No, it isn't our / your / mine car. |
| 5. A: Are those Bob's bags? | B: Yes, they're theirs / his / my . |
| 6. A: Is that my eraser? | B: Yes, it's your / yours / my eraser. |

I _____ / 6 points (1 point each)

J Match the questions and the answers.

- | | |
|--|----------------------------------|
| 1. What's your email address? _____ | a. It's an umbrella. |
| 2. What's this called in English? _____ | b. Sorry, she's in a meeting. |
| 3. Can I help you? _____ | c. No, thanks. I'm just looking. |
| 4. Can I speak to Ms. Jones, please? _____ | d. It's 913-555-4111. |
| 5. What's your phone number? _____ | e. It's dba43@cup.org. |

J _____ / 5 points (1 point each)

K Complete the conversation with the questions from the box.

How old are you?
What's the time?
How do you spell your first name?
What time is my English class?
How do you spell your last name?

A: Hello. My name is Alan Becker.

B: _____
1

A: B-E-C-K-E-R.

B: OK, thanks. _____
2

A: A-L-A-N.

B: _____
3

A: I'm 24.

B: Do you have any questions?

A: Yes. _____
4

B: It's at 8:30.

A: OK. And one last question. _____
5

B: It's 8:00.

A: Oh, good. I'm early for class.

K _____ / 5 points (1 point each)

L Read the email. Write T (true) or F (false).

●●●

✉ Mail

Inbox

Outbox

Sent

Drafts

Trash

From:

nadia@cup.org

To:

samantha555@cup.org

Subject:

Hi!

Hi, Sam!

How's Texas? I like Australia, but I miss the United States – especially my friends in Austin!

This is a photo of my family – my parents, my sister, Lisa, and her husband, Jim. You know my parents, but you don't know my sister, right? She's a chef at an Italian restaurant, and Jim is a musician. He sings and plays the guitar at Lisa's restaurant every night. The food at her restaurant is really good. My parents and I eat there every week.

Speaking of good things . . . the clothes here in Sydney are cool! I love them. On the weekends, I sometimes go shopping with friends. I don't buy a lot of clothes, but I sometimes buy a T-shirt.

I do other things on the weekend, too. My friends and I sometimes go dancing at a club, but usually, we just hang out at home. We watch movies, we play games, or we just talk.

Oh, and every Thursday I play games online with a South Korean girl. Her online name is Pinky110. She's cool. And she speaks English, so we often chat.

Bye for now,

Nadia

1. Jim is Nadia's husband. ____
2. Jim works in an Italian restaurant. ____
3. Lisa can't cook. ____
4. Nadia and her parents never eat out. ____
5. On Saturdays and Sundays, Nadia sometimes goes shopping. ____
6. On Thursdays, Nadia plays games online with Pinky110. ____
7. Pinky110 is from Australia. ____
8. Nadia never chats online with Pinky110. ____

L ____ / 8 points (1 point each)

M Read the webpage. Check (✓) the correct answer for each question.

What is your favorite online activity?

Amy I love email! I check email at home in the morning before school. I also check email at school after lunch, but never in class. I don't use the school's computers because I always have my laptop at school. At night, I check email at home. I have four friends in Japan. We email every day!

Sue I buy cool clothing online from other countries. I have T-shirts from Turkey, Japan, and Brazil. My favorite T-shirt is from Brazil. It's green, yellow, white, and blue. Those are the colors of the Brazilian soccer team. And my favorite scarf is from Thailand. I shop online on Saturdays or Sundays because I use my sister's laptop. I don't have a computer.

Tina I love music, so I love downloading music! I usually use my laptop, but sometimes I download music to my cell phone. I download about 50 songs a week. I usually download music in the evening, after work. I can't download music at work. I don't have time, and my boss doesn't like it.

Who . . . ?

	Amy	Sue	Tina
1. likes to shop online for clothes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. likes to download music	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. does her favorite online activity every day	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. doesn't do her favorite activity on weekdays	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. has a Thai scarf	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. does her favorite online activity at school	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. does her favorite activity on her sister's computer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8. sometimes does her favorite activity on a cell phone	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

M _____ / 8 points (1 point each)