

MID-TERM TEST

GRAMMAR. __/40

1 Complete the sentences. __/5 points

Example: He's from Tokyo.

- 1 _____ he a student?
- 2 'Are _____ in our class?' 'No, I'm not.'
- 3 'Where are _____ from?' 'We're from Egypt.'
- 4 'Is Anita Hungarian?' 'Yes, _____ is.'
- 5 The food isn't Italian. _____'s Spanish.

2 Choose the correct word. __/10 points

Example: **My** / I name is Jake.

- 1 What's **your** / **you** email address?
- 2 **They** / **Their** mother is from Brazil.
- 3 Paris **are** / **is** the capital of France.
- 4 **Her** / **His** name is Laura. She's Italian.
- 5 **Are** / **Is** Julian and Anna from Switzerland?
- 6 Is Ian Rankin a **Scottish** / **Scotland** writer?
- 7 Are they **very good teachers** / **teachers very good**?
- 8 The notebooks are **cheap** / **cheaps**.
- 9 I **have** / **am** thirsty.
- 10 They have **expensives** / **expensive** phones.

3 Complete the sentences with the correct form of the verbs.__/10 points

Example: It doesn't rain (not rain) a lot in Egypt.

- 1 I _____ (speak) Russian and Polish.
- 2 Alan and Tom _____ (study) at the university.
- 3 She _____ (read) a magazine every weekend.
- 4 Gabriela _____ (not play) the guitar.
- 5 We _____ (not have) a car.
- 6 _____ your phone _____(have) a good camera?

- 7 ' _____ you _____ (speak) Russian?' 'Yes, I do.'
- 8 _____ Ethan _____ (work) in a hotel?
- 9 ' _____ Sunita _____ (live) near you?' 'No, she doesn't.'
- 10 What _____ your parents _____ (do)?

4 Order the words to make questions. __/10 points

Example: your / live / do / parents / where
Where do your parents live?

- 1 car / what / of / does / kind / she / have
 _____?
- 2 tennis / your / play / does / wife
 _____?
- 3 are / many / students / the class / in / how
 _____?
- 4 doctors / uniforms / do / wear
 _____?
- 5 your / laptop / you / use / do / when
 _____?

5 Choose the correct word or phrase. __/5 points

Example: Jane is my **brothers'** / **brother's** wife.

- 1 That's my **parents** / **parents'** house.
- 2 He's my **teachers'** / **teacher's** husband.
- 3 I like James but I don't like **James's** / **Jame's** friend.
- 4 It's **the pen of Sergio** / **Sergio's pen**.
- 5 These are my **children's** / **childrens'** books.

VOCABULARY __/20

1 Match the questions and the answers. There are TWO extra options. __/10 points

Example: Who is your favourite actor? Brad Pitt

In a shop	27 years old	In the afternoon
Jazz	Because I like it	Brad Pitt
I'm an administrator	I'm fine, thanks.	

- 1 When do you study English? _____.
- 2 Why do you play football? _____.
- 3 What kind of music do you like? _____.
- 4 What do you do? _____.
- 5 How old are you? _____.

2 Choose the odd one out. Then, write three more words to complete the category. ___/5 points

1.mother	aunt	wife	brother			
2.scissors	wallet	umbrella	pen			
3.thirteen	fourteen	fifteen	sixty			
4.Turkish	German	France	Japanese			
5.school	pilot	nurse	actor			

3 Select the correct word to complete the sentences. ___/2,5 points

Example: Harry finishes school at 4 o'clock.
 goes does finishes

- 1 Alicia _____ the housework every day.
- 2 I _____ the dog for a walk twice a day.
- 3 They _____ pizza at the weekend.
- 4 Jacob _____ a shave in the morning.
- 5 We _____ up late on Saturdays.

4 Select the correct option to complete the sentences. ___/2,5 points

Example: 'What colour is your bike?' 'It's blue.'
 blue new old

- 1 My father has a _____ laptop.
- 2 Where are the sandwiches? I'm _____.
- 3 Can you close the windows? We're _____.
- 4 Celia's _____ old. She's 103 this year.
- 5 The opposite of *empty* is _____.

READING. __/10

1 Read the text and tick (✓) A, B, or C.

Alicia Stevens

Alicia is Irish. She's 31 years old. Alicia speaks English and German and she's a doctor in a hospital in Dublin. She works at night during the week and at the weekend. She drinks a lot of coffee. How many hours does she work? 60 hours a week. Alicia's job is difficult but she loves it because she helps people. Alicia isn't married. She lives with her sister, Esther, and they go to the gym together on Tuesdays.

Jean-Pierre Chalvet

Jean-Pierre is 26 years old and he's from France. He speaks four languages and his American accent is very good. What does Jean-Pierre do? He's an actor and he lives in Los Angeles but he also travels a lot for his work. He doesn't do a lot of exercise because he loves his car and in his free time he drives around the city. What car does he have? It's small, black and very fast!

Mariana Romero and Rosa Diaz

Mariana and Rosa are 22 years old. They're friends and they live in a small flat with Rosa's brother, Jorge. On Sundays they eat together and listen to jazz music. They don't go to the cinema because it's expensive.

The two women are hairdressers in a salon in Acapulco, Mexico. They wear a pink uniform and work from Monday to Saturday. Mariana likes her job but Rosa doesn't want to be a hairdresser. What does she want to do? She loves animals so in the evenings Rosa studies to be a vet at college.

Example: Alicia is from Ireland.

A True ✓ B False C Doesn't say

- 1 Alicia loves her job.
A True B False C Doesn't say
- 2 Esther is married.
A True B False C Doesn't say

- 3 Jean-Pierre speaks Russian.
A True B False C Doesn't say
- 4 Jean-Pierre travels a lot.
A True B False C Doesn't say
- 5 He has a big car.
A True B False C Doesn't say
- 6 Mariana and Rosa go to the cinema.
A True B False C Doesn't say
- 7 Mariana and Rosa work on Sundays.
A True B False C Doesn't say
- 8 Mariana likes her job.
A True B False C Doesn't say

LISTENING __/10

1 Cooper and Jenny meet in a café in Sydney, Australia. Listen to their conversation. Tick (✓) A, B, or C.

- 1 A Cooper is a waiter.
B Jenny is a waitress.
C Cooper and Jenny are friends.
- 2 A Cooper is from Sydney.
B Jenny is Australian.
C Cooper is Scottish.
- 3 A Jenny doesn't like Edinburgh.
B Jenny likes Sydney.
C Jenny's brother likes Sydney.
- 4 A Cooper is a student.
B Jenny studies French.
C Cooper is a journalist.
- 5 A Jenny's brother works in the evenings.
B Jenny's brother works in the café.
C Jenny's brother and Cooper are friends.

WRITING ___/20

1 Write a personal profile. Answer these questions. (75–100 words)

- 1 What's your name?
- 2 Where do you live?
- 3 What do you do?
- 4 Where do you work?
- 5 When do you work?
- 6 How many people are there in your family? Who are they?
- 7 What do the people in your family do?
- 8 What do you do in your free time?

My name's ... I'm from ...