

Vocabulary

A. Match.

- | | | |
|---------|--------------------------|------------------|
| 1. do | <input type="checkbox"/> | a. housework |
| 2. go | <input type="checkbox"/> | b. the Net |
| 3. surf | <input type="checkbox"/> | c. a shower |
| 4. make | <input type="checkbox"/> | d. a phone call |
| 5. have | <input type="checkbox"/> | e. to the cinema |

score / 5

B. Choose a, b or c.

- My roommate doesn't help with the housework at all.
The house is _____.
a. lazy b. messy c. busy
- Judy _____ up with friends at the café on Saturdays.
a. stays b. meets c. keeps
- Sally receives a _____ message on her mobile phone every ten minutes.
a. phone call b. chat c. text
- At weekends, I _____ music videos.
a. download b. listen c. surf
- Carol does the _____ every evening.
a. rubbish b. breakfast c. washing-up
- A:** The shop opens at a quarter to nine.
B: That's in fifteen _____.
a. days b. minutes c. hours

score / 6

Communication

Match.

- | | | |
|--|--------------------------|---------------------------------|
| 1. How often do you clean the windows? | <input type="checkbox"/> | a. Yes, but rarely. |
| 2. Excuse me. Do you have the time? | <input type="checkbox"/> | b. You're welcome. |
| 3. Do you chat on the Net? | <input type="checkbox"/> | c. Let me see. It's one thirty. |
| 4. What time do you go to the office? | <input type="checkbox"/> | d. Once a month. |
| 5. Thanks for the information. | <input type="checkbox"/> | e. At noon. |
| 6. It's time to go. See you! | <input type="checkbox"/> | f. Keep in touch. |

score / 6

Grammar

A. Complete with the Present Simple of the words in brackets.

- Excuse me. What time _____ the train _____ (leave)?
- I _____ (not have) time to cook dinner.
- Bob always _____ (relax) after work.
- My sister _____ (not get) up early. She _____ (get) up late.
- _____ you _____ (go) shopping on Saturdays?

score / 6

B. Complete with prepositions of time.

- 1. Sue usually goes to bed _____ midnight.
- 2. I'm very busy _____ weekdays.

- 3. We take out the rubbish _____ the morning.
- 4. Ray works at the office _____ 7am _____ 3pm.

score / 5

C. Put the words in order to make sentences.

- 1. Andy / video games / play / does / When / ?

- 3. often / ride / you / bike / for / Do / go / a / ?

- 2. emails / I / usually / receive / don't / .

score / 6

Listening

Listen and circle the correct options.

- 1. Nancy gets up at **6:00am** / 7:00am.
- 2. She **reads** / talks on the phone on the train.

- 3. After work she **goes home** / meets friends.
- 4. She usually has a shower in the **morning** / evening.

score / 8

Reading

Read the text and write T for True or F for False.

The life of TV presenter: Carol Jenson

Carol Jenson is the country's favourite TV presenter. Millions of people watch her on her breakfast show from 6 to 9 every Monday to Friday on Channel 6. She is very busy during the week and works a lot. So, her only spare time is at the weekend.

On Saturdays, she gets up early and does the housework. She likes to have a clean house for the weekend. She usually goes out for lunch with friends from work. They always have a good time and they never talk about work. Then in the evening she goes into the city centre. She meets up with her sister and they have dinner.

On Sundays, Carol likes to relax. She gets up late and reads the newspapers all morning. She usually goes to her parents' house for lunch and in the evening she goes to the cinema. Then it's back to work, early on Monday morning.

- 1. Carol works in the mornings every weekday.
- 2. She has got lots of spare time during the week.
- 3. Carol sees her sister on Saturday evenings.
- 4. Carol never goes out on Sundays.

score / 8

Writing

Write a paragraph about your favourite day of the week.

score / 10

TOTAL SCORE / 60