

Name: _____

Date: _____

ED REVIEW TEST 1

Basic 2 - Units 1-2

Time Allocated: 20 minutes

PART 1: READING (20 points)

Read the text and mark the sentence T (True), F (False), DS (Doesn't say)

Kim Fit, the famous woman basketball player, introduced her "Fit Feel Great" diet book three months ago. Thousands of people are already losing weight. "They feel wonderful! This diet is healthy and safe. You don't need to buy special foods. Anyone can use my diet!"

David Meals is a 42-year-old businessman. He's doing the "Fit Feels Great" diet. "Before, I only ate a piece of cake for breakfast. Now I understand that breakfast is the most important meal of the day. The body needs energy after a long night without any food," he explains. Mr. Meals now eats some bread and some fat-free cottage cheese for breakfast.

Rock singer Maxi is doing Kim Fit's diet, too, and she feels terrific. Now, she never eats fried foods. She eats a lot of turkey and chicken; they have less fat than ham and steak. Maxi also doesn't use much salt. "I look ten years younger, don't I?" the superstar says.

1. It took Kim Fit a long time to write the diet book "Fit Feels Great".
2. Only certain types of people can follow Kim Fit's diet.
3. Kim Fit's diet includes special foods to help people be healthy and safe.
4. David Meals and Maxi have positive attitudes about Kim Fit's diet.
5. Turkey and chicken have less fat than ham and steak.

PART 2: GRAMMAR (40 points).

Circle A, B, C, or D for the most suitable word to fill in the blanks

1. How coffee do you drink?

A. much B. many C. lot D. few

2. Blue is favorite color.

A. my B. myself C. mine D. me

3. She eats biscuits. She loves them.

A. much B. a lot C. many D. a few

4. I at the local library for the summer.
 A. works B. work C. am working D. is working
5. Mark eats fruit. He's very healthy.
 A. many B. a lot of C. a little D. a few
6. "How much chocolate do you eat?"
 A. A lot B. A lot of C. Many D. A few
7. My name is Frank.
 A. friend B. friend's C. friends D. friends'
8. Where you go last night?
 A. were B. do C. are D. did
9. The shop open today. I saw an announcement on the display window earlier.
 A. wasn't B. were C. didn't D. did
10. There isn't in the meeting room.
 A. nobody B. anybody C. somebody D. everybody

PART 3: VOCABULARY (40 points)

I. Complete the sentences with the correct word from the box.

A. pays	B. lose weight	C. delicious	D. delivery	E. ordered
---------	----------------	--------------	-------------	------------

- Yesterday, I went to a small restaurant and a beer and a sandwich.
- He is very mean. He never for the meal when we go out.
- When you order a product online, you will have to wait a few days for
- She is going on a very strict diet because she wants to
- This dish is..... with cream.

II. Underline the word odd out

- A. salad B. chicken C. turkey D. steak
- A. bake B. freeze C. fry D. serve
- A. lettuce B. cucumber C. lemon D. dessert
- A. fresh B. salty C. fat-free D. healthy
- A. department store B. gift shop C. furniture D. restaurant

- THE END -