

Name: _____

Date: _____

Score: _____

A

⊙ Listen to the conversations. Check (✓) the correct information. (4 POINTS)

- | | |
|---|---|
| <p>1. <input type="checkbox"/> Emily is short and in her thirties.
 <input type="checkbox"/> Emily is medium height and in her twenties.
 <input type="checkbox"/> Emily is fairly short and about twenty-five.</p> <p>2. <input type="checkbox"/> Steve has blue eyes and black hair.
 <input type="checkbox"/> Steve is really tall and has curly blond hair.
 <input type="checkbox"/> Steve is 29 years old and handsome.</p> | <p>3. <input type="checkbox"/> The thief was short and elderly and had a white beard.
 <input type="checkbox"/> The thief had on new pants and a black T-shirt.
 <input type="checkbox"/> The thief had a brown beard and was pretty tall.</p> <p>4. <input type="checkbox"/> Joe and Penny are sitting on the couch and talking to Tom.
 <input type="checkbox"/> Joe and Penny are both wearing jeans and red sweaters.
 <input type="checkbox"/> Joe and Penny are the good-looking couple sitting on the couch.</p> |
|---|---|

B

Circle the correct word. (3 POINTS)

- My brother is (in / about / at) his twenties and goes to college in California.
- Jackie (does / has / is) long curly red hair and green eyes.
- Jun's uncle (is / has / are) 6 feet tall and has a light brown beard and a mustache.

C

Put the words in the correct order to make statements or questions. (4 POINTS)

- (is / beautiful / thirties / Kristi / her / really / and in)
 _____.
- (wear / mustache / and have / Sam / a / does / glasses)
 _____?
- (red / Cindy / height / long / has / and is / medium / hair)
 _____.
- (on / person / the / couch / who's / sitting / the)
 _____?

D

Circle the correct word. (3 POINTS)

- Has Martin ever (eaten / ridden / lost) octopus?
- How many times have you lost your (classes / sports / cell phone)?
- Have you ever (ridden / driven / worn) a truck?

E

Complete the conversations. Use the present perfect of the verbs. (4 POINTS)

Example: A: Has Ann called yet? (call)

B: Yes. She called a few minutes ago.

1. A: _____ you _____ to any good movies lately? (be)

B: Yes, I _____ already _____ three great movies this month. (see)

2. A: _____ he ever _____ Thai food before? (eat)

B: No, he _____ never _____ it in his life. (have)

F

Complete the sentences with for or since. (3 POINTS)

1. I lived in Boston _____ five years. I loved every minute I was there!

2. My wife and I have gone to Costa Rica every year _____ 2001.

3. Patrick has studied Portuguese _____ a long time. He speaks it well now.

G

Read the travel adventure stories. Then write the correct title for each one. (4 POINTS)

Amazing Summer School

Never Too Old

Globe-Trotting Twosome

The Risk Taker

Travel Adventure

1. _____
Keith has always done dangerous sports. He enjoys wingsuit flying and kiteboarding. Ever since he was a little boy, he has wanted to go ice climbing. He's now been taking climbing lessons for six months, and he loves it! Who knows what he'll try next?

2. _____
Sisters Maria and Eva have traveled since they were teenagers. They've seen some fantastic places in the world. Maria has visited many pyramids in Africa and South America, and Eva has tried many unusual foods around the world. They've recently written a travel guide for single women.

3. _____
Have you ever taken a boat trip? Do you like taking classes? Well, here's the trip for you! Take an educational boat trip in China for the month of July. You start in Beijing and finish in Shanghai. All lectures are on the boat, and the teachers are also your tour guides in the cities.

4. _____
Since 2001, Larry and Pauline Richards have taken their truck all over the United States. They've visited 48 of the 50 states and hope to drive to Alaska this summer. Pauline, 80, has been a photographer since she was very young. Larry, 82, has always enjoyed meeting people and hiking in national parks.