[image: G:\2017 웅진컴퍼스\2. Time to Talk\부가자료\TTT6_icon.jpg] Final Exam [image: compass pub-logo(word)]
Vocabulary Comprehension
A. Match the words and phrases with the correct definitions.
1. discount			a. admire
2. worried			b. a special low price
3. look after			c. take care of
4. faulty			d. return
5. wild				e. understand
6. realise			f. damaged or not working properly
7. look up to			g. nervous; afraid
8. bring back			h. not domestic

B. Fill in the blanks with the correct words from the box.
	exchange
	apply
	get
	unemployed

	hang out
	thing
	aware
	refund

1. Do you ___________________ on well with your younger brother?
2. The lamp that I bought didn’t work, so I asked the store for a(n) ____________________.
3. I love the summer holidays because I have time to _____________________ with my friends.
4. You should ______________________ for the manager job—you’d be great at it.
5. Can I please _____________________ these jeans for a pair in a larger size?
6. A receptionist answers the phone, makes appointments, that sort of ________________________.
7. I wasn’t ______________________ of the schedule change until you told me about it.
8. When Katie was ______________________, she stayed with her parents to save money.

Grammar Practice
A. Circle the correct words.
1. Let’s invite them (to go / go) bowling on Friday.
2. A: I don’t speak French very well.
B: (So / Neither) do I.
3. When you forget to give plants water, they (die / are dying).
4. What (do you do / are you doing) after class today?
5. You’ll hurt yourself if you (won’t be / aren’t) careful.

B. Put the words in the correct order to make sentences.
1. many / read / books / you / have / how
__?
2. asked / Dave / if / ever / running / go / me / I
__.
3. a custom / they / have / the / it’s / Japan / in / that
__.
4. to / I’m / meet / my friends / going / later
__.
5. went / we / to / after lunch / work / back
__.

C. Underline the error and write the correction on the line.
1. Have you saw the Eiffel Tower?			__________________________
2. When I was young, I never used to liking winter.	__________________________
3. The waiter took me the wrong drink.			__________________________
4. She’s being a doctor when she grows up.		__________________________
5. We came to a great concert last night.		__________________________

Listening Comprehension
Listen to the phone greetings and messages and circle true or false.
Call 1
1. The call is being made in the morning.		true	false
2. Steve Jacobs wants to cancel a delivery.		true	false		
3. The caller’s number is (050) 9972-3518.		true	false
Call 2
4. John Jenkins is unable to answer the phone.		true	false
5. Tina suggests having a meal together.			true	false
6. Tina is calling on her mobile phone.			true	false

[bookmark: _GoBack]

Practice for Speaking
Fill in the blanks with the correct phrases from the box.
	you could always having trouble poor thing
a thing to do how are things the reason why

A: Hi, Diana! (1) _________________________?
B: Well, not great. Can you talk, or are you busy right now?
A: I’m not busy at all. It’s Sunday, and I don’t have (2) _______________________. What’s wrong?
B: Well, I’ve only been away at college for a week, and I miss home! I feel bored and lonely here.
A: But (3) ________________________ you chose that school is that you wanted to live on your own.
B: Yes, but (4) I’m _________________________ meeting people. Maybe I shouldn’t have come here.
A: Oh, you (5) ________________________! But it’s only been a week. Don’t stop trying.
(6) ___________________________ join a club or something.

Reading Comprehension
Read the interview. Then read the statements and circle true or false.
	Interviewer: So, Meena, I’ve been told that you’ve decided to start a new project.
Meena: That’s right… we’re going to keep chickens in our garden!
Interviewer: Keep chickens? How do you organise that?
Raj: Well, I found a service on a website, registered my interest and they called us back the same day. It’s great – we can even choose the chickens that we like.
Meena: I’m taking Deepak to look at the chickens on Tuesday.
Raj: And I’m going to clear a space for the chicken house in the garden tomorrow.
Meena: After that, the company is coming round to set everything up. We’re all really excited, especially Deepak! We can’t wait to get fresh eggs!
Interviewer: That does sound good, but… isn’t it a bit unusual to keep chickens in a garden these days?
Meena: Well, we already grow lots of vegetables in the garden, you see, and now I want to teach Deepak how to look after animals.
Raj: Yes. We’re all going to work hard, really hard, to make sure this project is a success.
Interviewer: Well, good luck with everything. I’m sure you’ll have lots of fun, and we’ll be back in 12 months to see how you and the chickens are getting on.

1. The family is going to take care of chickens.				true	false
2. Meena and Raj are going to choose chickens on Tuesday.		true	false
3. Raj has built a chicken house in the garden.				true	false
4. They are looking forward to having fresh eggs.			true	false
5. They are also going to plant a vegetable garden soon.			true	false
6. The interviewer is going to return in a year.				true	false

Writing
Write about your plans for the next five years. Include information such as:
What are you going to study or learn? Where are you going to go? What else are you going to do?
	

image1.jpeg
L GERORELL

21st Century Communication Skills

image2.jpeg
-1 Compass
K Fublishing

