

A

🎧 Listen to Connor and Keiko talking. Check (✓) the correct answers. (2 POINTS)

- | | |
|--|--------------------------------------|
| 1. Keiko has been _____ . | 2. Chase Taylor is _____ . |
| <input type="checkbox"/> making a movie | <input type="checkbox"/> an actor |
| <input type="checkbox"/> working | <input type="checkbox"/> a scientist |
| <input type="checkbox"/> reading thrillers | <input type="checkbox"/> director |

B

🎧 Listen to Austin and Teresa talking. Check (✓) the correct answers. (2 POINTS)

- | | |
|---|--|
| 1. Austin's friend wanted Austin to _____ . | 2. Teresa said she would _____ . |
| <input type="checkbox"/> put together a science project for him | <input type="checkbox"/> think about it |
| <input type="checkbox"/> give him a science project | <input type="checkbox"/> give the friend the project |
| <input type="checkbox"/> take the project to the teacher | <input type="checkbox"/> refuse to help him |

C

Check (✓) the correct words to complete the conversation. (5 POINTS)

A: This hiking trail is so beautiful. I really enjoy _____ my dogs here.
(1)

walk to walk walking

B: So _____. Uh-oh. There's a sign.
(2)

am I do I can I

A: It _____ be new. What does it mean?
(3)

must should will

B: I think it means you _____ to walk dogs here.
(4)

can't aren't allowed don't have I

A: Oh, no. I guess we _____ gone to the park after all.
(5)

would have should have must have

D

Match the clauses to make logical sentences. (6 POINTS)

- | | |
|--|---|
| 1. If I moved to the suburbs, _____ | a. I'd feel sad. |
| 2. If I get a high-paying job, _____ | b. I'll take some aspirin. |
| 3. If I pass the exam, _____ | c. I'd go straight to the police. |
| 4. If I found a million dollars, _____ | d. I'll save more money. |
| 5. If my boyfriend wanted to break up with me, _____ | e. I'd have to learn how to drive. |
| 6. If I get a headache, _____ | f. I won't have to go to summer school. |

1. A: What have you been doing recently?
B: _____
 Great, thanks. And you?
 I've been looking for a job.
 I've eaten ice cream.
2. A: I can't stand hot weather.
B: _____
 Neither am I.
 Well, so I am.
 Really? I don't mind.
3. A: What would you do if you broke your friend's cell phone?
B: _____
 I would have given it away.
 I don't know. What would you do?
 I'll probably buy another cell phone.
4. A: What do you think that gesture means?
B: _____
 It could mean "good-bye."
 Yes, it probably does.
 Oh, that's what it means!
5. A: What kinds of hobbies did you have as a child?
B: _____
 I've been reading a lot recently.
 I used to play video games.
 I might collect comic books.
6. A: What were you doing when I called last night?
B: _____
 I watched some TV.
 I was taking a shower.
 I'm reading a book.
7. A: I told my boss a lie today.
B: _____
 Well, you learned a lesson.
 I wouldn't have done that.
 Thanks. I think I'll do that.

F

Check (✓) the correct word or phrase to complete each sentence. (5 POINTS)

- I forgot my wallet. Could I _____ \$10? I'll pay you back tomorrow.
 lend borrow spend
- We want to know what happened. Please _____ us the truth.
 offer tell make
- If Emily says she'll do something, she usually does. She's a very _____ person.
 strict reliable moody
- I thought I had lost my ATM card when, _____, I found it in my pocket.
 luckily unfortunately sadly
- Jennifer did an _____ job on her report. That's why she got a raise.
 outstanding absurd odd

G

Complete this passage with the correct form of the verbs in parentheses. (6 POINTS)

I wish I could find the perfect job. Two years ago, I _____ (have)
 (1)
 a job at a hospital in another city. The job was great, but I hated _____ (drive) there.
 (2)
 While I was working at the hospital, I _____ (hear) about this job near my home.
 (3)
 I _____ (work) here for several months already, but now I _____ (think)
 (4) (5)
 about changing jobs again because the salary isn't great. If I find a better-paying job near my home,
 I _____ (not need) to look for another job for a long time!
 (6)

H

Read about Angkor Wat. Then circle **T** (true) or **F** (false). (5 POINTS)

Angkor Wat

Angkor Wat is a famous monument in Cambodia. At one time, Angkor Wat was the capital of the Khmer Empire. The main temple at Angkor Wat was built as a burial place for Suryavarman II. He was an important Khmer king who lived in the twelfth century. Suryavarman II was responsible for introducing some aspects of Hinduism to his people. The temple at Angkor Wat has five towers - one tall central tower and four smaller towers. The five towers symbolize the five peaks on Mount Meru where, according to Hindu belief, the gods live.

Angkor Wat is famous for its beautiful stone carvings. It has the longest continuous bas-relief, or carved wall, in the world. The carvings show scenes from famous Hindu legends, tell the story of King Suryavarman's life, and show how the Khmer people lived at the time the temple was built. Although the temple was begun by Hindus, it was completed by Buddhist monks who lived there in the sixteenth century. As a result, Angkor Wat became an important destination for Buddhist pilgrims.

- T F Angkor Wat was a famous city in Cambodia.
- T F Suryavarman II was a Hindu.
- T F There are five towers on Mount Meru.
- T F Angkor Wat was completed in the sixteenth century.
- T F Hindu monks lived in Angkor Wat after the Buddhists.

I

Circle the incorrect word in each sentence. Then write the correct word or words on the blank. (7 POINTS)

1. A few years ago, there are a lot of stores in our neighborhood. _____
2. While I was texting my sister, my cell phone dies. _____
3. I wouldn't want to live in this neighborhood so it's too noisy. _____
4. Children have been play soccer on this field for years. _____
5. Los Angeles is the city who is next to the Pacific Ocean. _____
6. Katherine finds mystery novels very interested. _____
7. Gabe asked me meeting him at his new apartment. _____

J

Change these sentences into passive sentences. Do not use the words in parentheses in the passive sentences. (5 POINTS)

(They) grow bananas in Central America.

Example: Bananas are grown in Central America.

1. Edison invented the telephone.

2. (People) eat sushi in Japan.

3. William Shakespeare wrote *Romeo and Juliet*.

4. A fire destroyed the hospital.

5. (Someone) writes these stories for a newspaper.
