

Unit 4 General Test

name _____

Part 1

Listen to the conversations. Choose the correct answer to complete each sentence.

Conversation A

Example: The man is a

- [a. waiter]**
- b. customer
- c. chef

1. The first customer begins

with

- a. soup
- b. salad
- c. bread

2. The second customer

orders

- a. fried fish and broccoli
- b. grilled chicken and carrots
- c. salad and chicken soup

3. The customers do NOT

order

- a. appetizers
- b. beverages
- c. desserts

Conversation B

4. There is in the fridge.

- a. fruit
- b. meat
- c. cheese

5. The man wants to eat

- a. yogurt
- b. seafood
- c. chicken

6. They decide to

- a. eat yogurt
- b. go to the store
- c. go to a restaurant

7. The woman wants to have

.....

- a. chicken
- b. seafood
- c. dessert

Part 2

Complete each conversation with forms of there is or there are.

Example: A: ~~Is there~~ more food? I'm still hungry.

B: Yes, ~~there are~~ cookies in the kitchen.

A: any more rolls. We ate them all.
8.

B: That's true, but a whole loaf of bread.
9.

A: Jeff ate all the pie, and now any left!
10.

B: one piece I hid in the cupboard for you.
11.

A: more juice? I really want some.
12.

B: lots of grocery stores where you could get some more.
13.

Part 3

Complete each sentence with the correct category of food.

Example: Apples, bananas, and oranges are types of fruit.

14. Shrimp, clams, and fish are all kinds of

15. Peppers, broccoli, and carrots are all

16. Cake, pie, and cookies are all

17. Lamb, beef, and sausage are all types of

Part 4

Write a, an, or the to complete the paragraph.

Example: We wanted to go to a nearby restaurant.

My husband and I first met at Italian restaurant. We decided to go again last night.
18.

They were havingspecial:free salad with any meal. We lovesalads
19. 20. 21.

there. It'sexpensive restaurant, but we like to go back there becausefood is so
22. 23.
great.

Part 5

Choose the correct sentence to complete each conversation.

Example: A:

B: Yes, I know what I want.

[a. Are you ready to order?]

b. Would you like your check?

c. Do you need more time?

24. A: I'll start with the vegetable soup, please.

B:

a. Do you need another napkin?

b. And what would you like for a main course?

c. Our soups today are vegetable or chicken and rice.

25. A:

B: We accept credit cards.

a. Can you give us our check?

b. Is the tip included in the check?

c. Oh, no, I don't have any money.

Part 6

Read about what these people like to eat. Then complete the sentences below with the name of the correct person.

Ann Smith

I love salad, soup, and all vegetables. Today I had tomato soup for lunch. I like meat and cheese, too, but I can't eat shrimp or nuts. I eat five pieces of fruit every day. Apples are my favorite fruit. I like oranges and bananas, too. I love to drink milk.

Anthony Mora

My favorite meal is breakfast. I like to eat eggs, sausage, and bread and butter. I know sausage is fatty and salty, but I go light on other unhealthy food. I don't like vegetables, and I don't eat dessert.

Emily Park

I don't eat any meat, eggs, or seafood. I eat only vegetables, fruit, and grains. I eat salad every day. For dinner last night I had a mixed green salad. I don't like milk, cheese, or butter. I only drink bottled water.

Example: _____Emily_____ drinks only bottled water.

26. _____ likes to eat some fatty food.
27. _____ doesn't eat beef.
28. _____ doesn't like carrots.
29. _____ doesn't eat sweets.
30. _____ likes fruit, meat, vegetables, and at least one dairy product.

Unit 4 Writing Test

1. Write a short conversation with a waiter in a restaurant. Begin by asking a question. Then write the waiter's answer.

You:

.....

Waiter:

.....

2. Write a healthy eating tip. Use at least two words from the box.

fruit	fatty	healthy	high-calorie
vegetables	sweets	unhealthy	low-fat

.....

.....

.....

Unit 4 Speaking Test

**What kind of food do you like? Talk about one of your favorite foods. Why do you like it?
How often do you eat it?**