

Unit 1 General Test

name _____

Part 1

Listen to the conversations. Then listen again and write the letter of the person's occupation next to the name. You will not use all of the occupations.

Example:

B Tina

- | | |
|----------------|-------------|
| 1. Juan | A architect |
| | B musician |
| 2. Steve | C singer |
| | D teacher |
| 3. Paul | E engineer |

Part 2

Listen to the conversations. Then listen again and write the names.

Example:

John ___Ryan___

4. Neil
5. Amy
6. Sally

Part 3

Look at the pictures. Complete each sentence with the correct form of be. Make each sentence affirmative or negative. Use contractions.

Example:

We're flight attendants.
We're not chefs.

7. She a photographer.
8. She a banker.

9. They scientists.
10. They actors.

Part 4

Complete each conversation with the correct form of be. Use contractions when possible. Use capital letters when necessary.

Example: A: Is Mark a doctor or an engineer?
B: He's an engineer.

11. A: Excuse me, you an architect?
12. B: Yes, I

13. A: she Cecilia?
14. B: No, she I'm Cecilia.

15. A: they managers?
16. B: He a manager, but she's not.

Part 5

Write the correct article, a or an, for each occupation.

Example: a musician

17. artist
18. teacher
19. student
-

Part 6

Write the words under the correct headings. Capitalize the proper nouns.

pilot

tokyo

emily lewis

doctor

canada

classmate

teacher

lisa

COMMON NOUNS

Example: ...classmate.....

20.

21.

22.

PROPER NOUNS

Example:Tokyo.....

23.

24.

25.

Part 7

Read about the Perez family. Then check (✓) True or False for each sentence.

Meet the Perez family. Mr. Perez is a chef. He works in a very good restaurant. Mrs. Perez is a teacher. She has twenty students in her class. Mr. and Mrs. Perez have three children: Isabel, Gregorio, and Claudia. Their children are adults now, and they have different occupations, too. Isabel works in a hospital, but she isn't a doctor. She's a scientist. Gregorio uses a computer for his job, but he doesn't work in an office. He works at his home. He's a writer. Claudia works in different places. She uses a camera for her job. She's a photographer.

	True	False
Example: Mrs. Perez is a student.	()	(✓)
26. Isabel is a scientist.	()	()
27. Gregorio is a manager.	()	()
28. Claudia is a photographer.	()	()

Part 8

Fill in the blank in each sentence with the affirmative or negative form of be. You may read the paragraph again if you need to.

Example: Gregorio~~isn't~~..... a doctor.

29. Mr. and Mrs. Perez engineers.

30. Mr. Perez a chef.

Unit 1 Writing Test

On the blank lines, write answers to the questions. Use complete sentences.

Example: My friend Liza is a musician.

1. Think about one of your friends. What does he or she do?

.....

2. Think about one of your classmates. What does he or she do?

.....

3. What do you do?

.....

Unit 1 Speaking Test

Answer the questions out loud. Use complete sentences.

1. Tom takes pictures with a camera. What is his occupation?
2. Abby plans what buildings will look like. What is her occupation?
3. Ann and Luke cook food in a restaurant. What is their occupation?