[image: G:\2017 웅진컴퍼스\2. Time to Talk\부가자료\TTT7_icon.jpg] Final Exam [image: compass pub-logo(word)]
Vocabulary Comprehension
A. Match the words and phrases with the correct definitions.
1. filthy 			a. an area that is lived in and controlled by people from another country
2. settler 			b. believing something is important, and giving a lot of time to it
3. extrovert 			c. extremely tired
4. opportunity 			d. extremely beautiful
5. worn out 			e. someone who is energetic and enjoys being with other people
6. gorgeous 			f. a chance to do something, such as get a job
7. colony 			g. extremely dirty
8. dedicated 			h. a person who arrives in a new country to live there and use the land

B. Fill in the blanks with the correct words and phrases from the box. Two will not be used.
	frantic
	refuse
	best man
	sooner or later
	claim

	ecstatic
	caterer
	go to pieces
	hilarious
	people person

1. Victoria told a(n) ____________________ story the other day. I laughed so hard that I cried!
2. Please respond to the wedding invitation so the ____________________ knows how many meals to make.
3. You don’t have to choose a career yet, but ______________________, you’ll have to make a decision.
4. Matthew might be too shy for the sales job. A salesman should be a(n) _______________________.
5. A woman tried to _______________________ that the wallet was hers, but she was lying.
6. When it was time to leave and Ana couldn’t find her passport, she was ______________________.
7. I don’t want to watch that movie. I heard it’s really sad, and I might _______________________.
8. The football fans were _______________________ when their team won the match in the final minute.

Grammar Practice
A. Circle the correct words.
1. We have (plenty of / quite a few) time before the meeting.
2. I’m exhausted. If only I (didn’t stay / hadn’t stayed) up so late last night!
3. (She’s / She’ll) going to study abroad in Germany next year.
4. You want (make / to make) sure you don’t cook the vegetables too long.
5. We have to leave now because our first class (starts / will start) at 9.30.

B. Put the words in the correct order to make sentences.
1. to know / what / tomorrow / doing / we’re / I’d / like
___.
2. a shower / arrived / was / Marie / when / her guests / taking
___.
3. should / don’t forget / you / so that / a note / you / write
___.
4. could / give me / advice / do / you / some / you think
___?
5. a bottle / in case / get / you / of water / thirsty / take
___.

C. Underline the error and write the correction on the line.
1. Please send me an email tonight if you’ll have any questions.	_______________________
2. Don’t talk too loud, else you’ll wake up the baby.		_______________________
3. I wish we can eat lunch outside.				_______________________
4. If he’d asked me, I have lent him money.			_______________________
5. The streets are wet. It must rained last night.			_______________________
Listening Comprehension
Listen to the conversation. Then read the statements and circle true or false.
1. The man is worried because he might not graduate. 		true	false
2. The man has been looking for a job.				true	false
3. The woman has already signed a job contract.			true	false
4. The woman has made travel plans for California.		true	false
5. The man intends to do charity work.				true	false

Practice for Speaking
Fill in the blanks with the correct phrases from the box.
	up to you all right with me do me a favour
I’m afraid I’m up for that never mind

A: Hey Monica, if you’re not busy Saturday evening, could you (1) ________________________? I have to go to a wedding. It’ll be more fun if you come with me.
B: I’d like to help you out, but (2) ________________________ I can’t. I have plans with a friend.
A: Oh, I see. (3) _________________________.
B: But what are you doing Sunday? I’m going to see a baseball game with my sister. It starts at 7. Would you like to join us?
A: (4) ___________________________. And maybe we could have dinner first.
B: Yeah, or we could eat at the game. It’s (5) __________________________.
A: No, you decide. Either one is (6) _________________________.

Reading Comprehension
Read the passage. Then read the statements and circle true or false.
	
Language death is very sad, but it is nothing new. History is filled with many examples of languages that have died and are no longer spoken. But today, languages are dying at a faster rate than ever before, and the situation is very dangerous. There are around six to seven thousand living languages in the world today, and researchers calculate that every 14 days, another one of them dies. At the same time, English is getting ever more popular. In Asia, in Africa, in South America and the Middle East, all over the world, people are learning English. Experts estimate that one day soon, over two
billion people will be English speakers. That’s one quarter of the world’s population.

Is there a connection between the popularity of English and the death of other languages? I think there is. If we are not careful about the way that English is getting stronger and stronger, it may kill most other languages.

1. Language death didn’t use to happen. 				true 	false
2. People today speak thousands of different languages.			true	false
3. Researchers believe that every two weeks, another language dies.	true	false
4. More than half of the world’s people can speak English.		true	false
5. The writer thinks that the popularity of English is dangerous.		true	false
[bookmark: _GoBack]
Writing
Write about your future. Include information such as:
When are you going to graduate? What are you going to do after that?
Will you probably study more / get a job / get married, etc.?
	

image1.jpeg
Time to Talk

21st Century Communication Skills

image2.jpeg
-1 Compass
K Fublishing

