

Units 5–6

QUIZ

Name: _____

Date: _____

Score: _____

A

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

- | | |
|---|--|
| 1. <input type="checkbox"/> Wendy is going to visit Eric's grandparents. | 3. <input type="checkbox"/> Leah and Martha were roommates last year. |
| <input type="checkbox"/> Eric is not going to go fishing this year. | <input type="checkbox"/> Leah doesn't like being messy. |
| <input type="checkbox"/> Wendy might go camping in August. | <input type="checkbox"/> Martha and Leah are both very neat. |
| 2. <input type="checkbox"/> Wendy is going fishing this summer. | 4. <input type="checkbox"/> Leah can study while watching TV. |
| <input type="checkbox"/> Eric thinks Wendy should go to Acadia. | <input type="checkbox"/> Martha likes to listen to music while studying. |
| <input type="checkbox"/> Eric says Wendy doesn't have to make reservations. | <input type="checkbox"/> Leah's mother was always yelling at her. |

B

Complete the conversations. Use *be going to* or *will* and the verbs given. (4 POINTS)

1. A: What _____ you _____ after class today? (do)
B: I'm definitely _____ a movie with a friend. (see)
2. A: When _____ they _____ their vacation this year? (take)
B: I think they _____ on a cruise in June or July. (go)

C

Circle the correct word or phrase. (3 POINTS)

1. You must take your (first-aid kit / backpack / passport) when you go to another country.
2. She needs to get new (hiking boots / credit cards / suitcases) before she goes backpacking next week.
3. We shouldn't forget to bring (medication / sandals / cash) for buying gifts.

D

Rewrite the sentences. Use the correct form of the words given. (3 POINTS)

Please let the cat out. (Can you)

Example: Can you please let the cat out?

1. Turn on the lights, please. (Could you)

2. Please clean up your mess. (Would you)

3. Don't sit there. (Would you mind)

E

Circle the correct word. (3 POINTS)

1. Please take (off / out / on) the garbage. It's starting to smell!
2. Could you please hang (over / off / up) some clean towels in the bathroom?
3. Can you turn (down / out / on) the TV while I'm on the phone?

F

Complete the conversation. Use the correct modals for necessity and suggestion. (4 POINTS)

A: We _____ make our plane reservations right away! It will be hard to find cheap flights later this month. (should / don't have to)

B: Good idea! And perhaps we _____ buy round-trip tickets because they're usually cheaper. (have to / ought to)

A: And remember, you're going to drive the rental car, so you _____ bring your driver's license. (need to / 'd better)

B: Of course. And you _____ forget to pack your new digital camera. It will be fun learning how to use it. (must not / shouldn't)

G

Read the letter to Sylvia and her response. Then check (✓) the correct answers. (4 POINTS)

<p>Dear Sylvia, We live in a neighborhood where everyone knows each other and we all get along pretty well. However, a new family recently moved in, and now we have some problems. The family's two teenagers drive their cars really fast on the street. When we politely asked, "Would you mind slowing down?" they just looked at us. Next, the family dumped a lot of garbage on their front lawn. I hated to see their yard so ugly, so I shouted, "Could you please pick up that garbage?" but they didn't pick it up. They also have dogs that bark loudly all day. We've said many times, "Please keep your dogs inside at night so we can get some sleep." But they won't do it. We don't know what to do anymore. How can we all get along? <i>Slowly losing our minds</i></p>	<p>Dear Slowly, You have made polite requests with no results. Unfortunately, there's nothing you can do about the garbage on their lawn. But the next time you see fast driving or hear barking dogs, call your local police. That should solve the problems. Try to stay polite, and let the police take care of your neighbors. Sylvia</p>
---	---

- | | |
|---|---|
| <ol style="list-style-type: none"> 1. How did the teens respond to the neighbor's request? <ul style="list-style-type: none"> <input type="checkbox"/> They said, "We're sorry. We'll try to drive slowly." <input type="checkbox"/> They said, "Are you kidding? We like to drive fast." <input type="checkbox"/> They didn't say anything. 2. What happened to the garbage that was dumped on the front lawn? <ul style="list-style-type: none"> <input type="checkbox"/> The teenagers just looked at it. <input type="checkbox"/> The new family left it there. <input type="checkbox"/> The garbage was used to feed the dogs. | <ol style="list-style-type: none"> 3. What is the problem with the dogs? <ul style="list-style-type: none"> <input type="checkbox"/> They are kept inside all day. <input type="checkbox"/> They are outside barking all the time. <input type="checkbox"/> They aren't allowed to go outside. 4. What was Sylvia's advice? <ul style="list-style-type: none"> <input type="checkbox"/> Call the neighbors when the dogs bark. <input type="checkbox"/> Stop being polite to the neighbors. <input type="checkbox"/> Let the police solve the problems. |
|---|---|