

SECTION 1

Listening Comprehension Section

PART I PHOTOGRAPH QUESTIONS TRANSCRIPT

1. (A) He is holding the golf clubs. ☒ O O O
(B) He is trying on the golf clubs. A B C D
(C) He is counting jars.
(D) He is selling a jar.
2. (A) They are cleaning the cat. O ☒ O O
(B) They are washing the dog. A B C D
(C) They are paying with the dog.
(D) They are shaking their pet.
3. (A) The woman is lending the newspaper. O O ☒ O
(B) The woman is selling a newspaper. A B C D
(C) The woman is in the hotel room.
(D) The woman is sitting on the chair.
4. (A) The man is playing soccer. O O O ☒
(B) The man is clapping his hands. A B C D
(C) The man is borrowing a ball.
(D) The man is in a pool.
5. (A) The man is jogging. O ☒ O O
(B) The man is skating. A B C D
(C) The man is taking a picture.
(D) The man is dancing.
6. (A) This is a cat. O O O ☒
(B) This is a keyboard. A B C D
(C) This is a computer.
(D) This is a mouse.
7. (A) The girl is frowning. O ☒ O O
(B) The girl is smiling. A B C D
(C) The girl is eating.
(D) The girl is parking.
8. (A) This is a town. O ☒ O O
(B) This is a farm. A B C D
(C) This is a city.
(D) This is a garden.
9. (A) These are mangoes. O ☒ O O
(B) These are peaches. A B C D
(C) These are melons.
(D) These are grapes.
10. (A) The woman is in the office. ☒ O O O
(B) The woman is in the bathroom. A B C D
(C) The woman is in the garage.
(D) The woman is in the kitchen.

SECTION 1

Listening Comprehension Section

PART II QUESTION - RESPONSE

Directions: On the compact disc, you will hear a question and three possible answers. Choose the answer that most closely answers the question and fill in the corresponding oval on your answer sheet.

11. You live on 5th Avenue, don't you? ☒ A ☐ B ☐ C
(A) Why don't you go shopping?
(B) You were the first one here.
(C) The wood is on fire.
12. Why are you late? ☐ A ☒ B ☐ C
(A) I ate already.
(B) My watch stopped.
(C) At 9:00 A.M. Sharp
13. Who are you waiting for? ☐ A ☒ B ☐ C
(A) I don't know the way.
(B) My wife; she is meeting me here.
(C) I've lost a lot of weight
14. It's supposed to rain later. ☐ A ☐ B ☒ C
(A) I didn't receive the letter.
(B) That train is always late.
(C) Then I'll bring my umbrella.
15. Which chair is yours? ☒ A ☐ B ☐ C
(A) Mine is the one on the right.
(B) We need to cheer loudly.
(C) This exam is unfair.
16. When did he arrive? ☐ A ☒ B ☐ C
(A) By train.
(B) Shortly after dinner.
(C) By subway.
17. How long have you worked here? ☐ A ☐ B ☒ C
(A) I work on Tuesdays.
(B) She can't hear if you sing along.
(C) Only for a few months.

SECTION 1

Listening Comprehension Section

PART II QUESTION - RESPONSE

18. Where did you park your car?
(A) In the darkroom.
(B) The park is easy to get to.
(C) In the lot across the street.
19. What should I do now?
(A) Why don't you go shopping?
(B) You were the first one here.
(C) The wood is on fire.
20. The traffic was very heavy today.
(A) There's a traffic light in the corner.
(B) The traffic's always bad when it rains.
(C) That's too heavy to lift.
21. Where is the photocopier?
(A) It's next to the fax machine.
(B) The magazine is on the desk.
(C) All the photos are good.
22. What day is she coming?
(A) He will come next month.
(B) She left yesterday.
(C) On Friday, I think.
23. Who made the reservation?
(A) You need to reserve a table for two.
(B) My secretary.
(C) The housekeeper made the beds.
24. Do we have to use a pencil?
(A) No, use a pen if you want
(B) I'll tell you when.
(C) We are used to having a pencil.
25. I'm going to the bank after lunch.
(A) I'm very hungry.
(B) Thank him for me, too.
(C) Would you deposit a check for me?

SECTION 1

Listening Comprehension Section

PART II QUESTION - RESPONSE

26. Which team is your favorite?
(A) I prefer tea with milk.
(B) I like Lakers better.
(C) Your fee seems right.
27. The traffic was very heavy today.
(A) There's a traffic light in the corner.
(B) The traffic's always bad when it rains
(C) The carpenter is sanding the chair.
28. Where is the photocopier?
(A) It's next to the fax machine.
(B) The magazine is on the desk
(C) All the photos are good.
29. What day is she coming?
(A) He will come next month.
(B) She left yesterday
(C) On Friday, I think
30. Who made the reservation?
(A) You need to reserve a table for two.
(B) My secretary.
(C) The housekeeper made the beds.
31. Do we have to use a pencil?
(A) No, use a pen if you want
(B) I'll tell you when.
(C) We are used to having a pencil.
32. What is the deadline for this project?
(A) The bid was rejected.
(B) We need to finish it this week
(C) He died last week
33. I read this book in just three days.
(A) Oh, you read very fast.
(B) Red is a nice color.
(C) I like having free days.

SECTION 1

Listening Comprehension Section

PART II QUESTION - RESPONSE

34. Who is standing by the window?
(A) That's a client of mine.
(B) The plant is by the window.
(C) That's too heavy to lift.
35. There's a package for you on the desk.
(A) He packed last night.
(B) It must be the new jacket I ordered.
(C) There's a post office on the next block.
36. How can I get my pants pressed?
(A) Don't be depressed.
(B) Send them to the cleaners.
(C) I got a new pair last week.
37. When are you going to start exercising?
(A) I start my day with a healthy breakfast.
(B) The exercises are at the end of the book.
(C) I'll start when I have more free time.
38. What kept you long?
(A) I'm sorry. I couldn't get off the phone.
(B) I think I'll keep the long one.
(C) They had long stems and wide caps.
39. Could you memorize the article for me?
(A) I've never like that size art.
(B) You should read the article yourself.
(C) Summer is my favorite season, too.
40. Where would you recommend I go?
(A) At this time of year, I would go south.
(B) I'll go sometime soon.
(C) You should comment on this memo.

SECTION 1

■ Listening Comprehension Section

PART III

Questions 41 through 43 refer to this conversation.

M: When do you leave for the big conference?
W: Tomorrow morning. It's in New York.
M: How long will you stay there?
W: Just two nights. I'll be back on Friday evening.

41. Why is the woman going to travel?
- (A) To go shopping
(B) To attend a conference
(C) To take a rest
(D) To eat some ice cream
42. Where will the woman travel to?
- (A) Nowhere
(B) Her office
(C) New York
(D) We don't know
43. On what day does the conversation take place?
- (A) Tuesday
(B) Wednesday
(C) Thursday
(D) Friday
- ● ○ ○
A B C D
- ○ ● ○
A B C D
- ○ ○ ○
A B C D

Questions 44 through 46 refer to this conversation.

W: John, how many brothers and sisters do you have?
M: I have four brothers and three sisters.
W: Wow, you have a big family! Are you the youngest?
M: No, I have one younger brother.

44. How many sisters does John have?
- (A) None
(B) Two
(C) Three
(D) Four
45. How many children do John's parents have?
- (A) Three
(B) Four
(C) Seven
(D) Eight
46. How many younger sisters does John have?
- (A) None
(B) One
(C) Two
(D) Three
- ○ ● ○
A B C D
- ○ ○ ●
A B C D
- ○ ○ ○
A B C D

SECTION 1

Listening Comprehension Section

PART III

Questions 47 through 49 refer to this conversation.

W: Tom, what does your brother do?
M: He used to be a doctor, but now he's a fireman.
W: That's amazing. You know, my brother is a fireman, too!
M: Maybe they know each other.

47. What does Tom's brother do? O O ● O
A B C D
- (A) He's a doctor
(B) He's a pilot
(C) He's a fireman.
(D) He's a dentist
48. Why is the woman surprised? O O O ●
A B C D
- (A) Her father is a fireman.
(B) She wants to be a doctor.
(C) Her brother used to be a doctor.
(D) Her brother is a fireman, too.
49. What does Tom think is possible? O ● O O
A B C D
- (A) Tom knows the woman's brother
(B) Tom's brother knows the woman's brother.
(C) Tom has a sister.
(D) The woman will become a doctor.

Questions 50 through 52 refer to this conversation.

M: Look at the black clouds. I think it might rain soon.
W: I hope not. I have to walk home.
M: Don't worry. I will give you my umbrella.
W: Thanks. I'll give it back to you in the morning.

50. Why does the man think it will rain? O ● O O
A B C D
- (A) He read the weather forecast.
(B) There a lot of black clouds.
(C) He can see many people with umbrellas.
(D) It has been raining all day.
51. What is the woman's problem? O O ● O
A B C D
- (A) She doesn't want her new shoes to get wet.
(B) She missed the bus.
(C) She doesn't have an umbrella.
(D) She hates the rain.
52. What will the man do? ● O O O
A B C D
- (A) Lend the woman an umbrella.
(B) Give the woman a ride
(C) Give the woman a ride to the station.
(D) Check the weather forecast.

SECTION 1

Listening Comprehension Section

PART III

Questions 53 through 55 refer to this conversation.

W: I don't have any money. I forgot to bring my wallet.
M: Don't worry. I'll lend you some. Is \$50 enough?
W: Thanks, I'll pay you back tomorrow.

53. Why doesn't the woman have any money? O O ● O
A B C D
- (A) She has a lot of debts.
(B) Her wallet was stolen.
(C) She forgot her wallet.
(D) She lost her wallet on the bus.
54. How much money will the man lend her? O O ● O
A B C D
- (A) None. She should be more careful.
(B) As much as she wants.
(C) \$50
(D) \$500
55. When will the woman pay him back? O O ● O
A B C D
- (A) Never
(B) On pay day
(C) Tomorrow
(D) In a week

Questions 56 through 58 refer to this conversation.

W: Where did you buy that sofa?
M: I didn't. It was a present from my mother.
W: It's a lovely color. I'm looking for something just like it.
M: I'll ask her where she bought it.

56. What are the man and woman discussing? O O O ●
A B C D
- (A) Their parents
(B) Their jobs
(C) House prices
(D) A sofa
57. Which of the following does the woman admire? O ● O O
A B C D
- (A) The man's mother
(B) The color of his sofa.
(C) The man's house.
(D) The man's boss
58. What does the man say he will do? ● O O O
A B C D
- (A) Ask his mother for some information
(B) Invite the woman to his mother's house
(C) Hold a dinner party
(D) Buy a new sofa.

SECTION 1

Listening Comprehension Section

PART III

Questions 59 through 61 refer to this conversation.

- W: Could you pass me my cell phone, please?
M: Sure. Here you go.
W: Thanks. I need to call my friend. I am meeting her after work, but I'm going to be late.
59. What does the woman want?
- (A) Her cell phone
(B) A telephone number
(C) The man's cell phone
(D) A ride to the station
60. Who is the woman meeting?
- (A) Her mother
(B) Her sister
(C) Her friend.
(D) Her husband
61. What is the woman's problem?
- (A) She can't remember where to go.
(B) She is going to be late.
(C) She has a lost a report.
(D) She has a toothache.

Questions 62 through 64 refer to this conversation.

- W: I am going on vacation next week. I need to buy some new clothes.
M: Well, there is a sale at the department store downtown. I think today is the last day.
W: Really? I think I will go and have a look.
M: Yes, maybe you'll find some good bargains.
62. When is the woman going on vacation?
- (A) Later today
(B) Tomorrow
(C) Next week
(D) She is not going on vacation
63. What does the woman need to bring?
- (A) A suitcase
(B) New clothes
(C) A pair of shoes
(D) A birthday gift
64. Where does the man suggest woman go shopping?
- (A) In New York
(B) At the shopping mall
(C) At a department store
(D) At the supermarket

SECTION 1

Listening Comprehension Section

PART III

Questions 65 through 67 refer to this conversation.

M: My cell phone! Where did you find it?
W: It was on my desk. I found it under this file.
M: I have been looking for it for seven days! Didn't you hear it ring?
W: No. I guess the battery has run flat.

65. What had the man lost? O O O ●
A B C D
- (A) A file
(B) His battery
(C) His car keys
(D) His cell phone
66. Where did the woman find it? O ● O O
A B C D
- (A) Next to her cell phone
(B) Under a file
(C) Under the battery
(D) In a box
67. Why didn't the woman hear the phone ring? O O ● O
A B C D
- (A) She has a hearing problem
(B) She had been on vacation.
(C) The battery was dead.
(D) She didn't recognize the sound.

Questions 68 through 70 refer to this conversation.

M: Guess what? I quit my job yesterday.
W: Really? Why did you do that?
M: I didn't like my boss. She makes people work too long. And she never pays overtime.
W: Well, my company is always looking for people. Why don't you apply here?

68. What did the man do yesterday? O ● O O
A B C D
- (A) He found a new job.
(B) He quit his job.
(C) He gave the woman a job.
(D) He was fired by his boss
69. How does the woman react? O ● O O
A B C D
- (A) She is nervous
(B) She is surprised
(C) She is angry
(D) She is happy
70. Which of the following is probably true? O O O ●
A B C D
- (A) The man is a good cook.
(B) The man will take a vacation.
(C) The man will quit his job
(D) The man will look for a new job.

SECTION 1

Listening Comprehension Section

PART IV TALKS

Directions: On the compact disc, you will hear a talk. In your test book, you will see three questions on the talk, each with four possible answers. Choose the best answer to the question and fill in the corresponding oval on your answer sheet.

Questions 71 through 73 refer to the following advertisement.

Woman: Don't you hate to waste time waiting in airports? On your next business trip, put that time to use with our new portable computer. It's dime-thin and has fully foldable keyboard. Stop wasting time. Call us today. Or visit our Web site—www dot computers now dot com. All orders made in our Web site receive a 15% discount. Offer good until the end of this month. Some restrictions may apply. Please visit our Web site for more complete information.

71. Who is the audience for this advertisement? ☐ A ☐ B ☒ C ☐ D
- (A) Airline pilots.
(B) Business people.
(C) Tourists.
(D) Students.
72. Why is this computer useful away from the office? ☒ A ☐ B ☐ C ☐ D
- (A) It's portable.
(B) It can be rented.
(C) It has a long-life battery pack.
(D) It's easy to use.
73. How can a customer get a discount on this computer? ☒ A ☐ B ☐ C ☐ D
- (A) By ordering on line.
(B) By calling the company.
(C) By completing an application.
(D) By ordering next month.

SECTION 1

Listening Comprehension Section

PART IV TALKS

Questions 74 through 76 refer to the following weather report.

Man: A winter storm warning is in effect for this area through midnight tonight. Heavy rain is expected, turning to snow by late this afternoon. This will create ice hazards tonight as the rain and snow freeze over. This means dangerous icy conditions for rush hour tomorrow. However, warmer temperatures tomorrow afternoon should melt most of the ice and clear the roads. The skies will remain cloudy, but temperatures will stay above freezing most of the afternoon.

74. What best describes the weather conditions the area is facing? ☐ A ☐ B ☒ C ☐ D
- (A) Cold.
(B) Fog.
(C) Snow and ice.
(D) Wind and rain.
75. What problems will this weather cause tomorrow? ☒ A ☐ B ☐ C ☐ D
- (A) People will have trouble getting to work.
(B) People won't have enough heat.
(C) Flights will be cancelled.
(D) People should buy plenty of food.
76. How will the weather be tomorrow afternoon? ☐ A ☐ B ☒ C ☐ D
- (A) Icy.
(B) Clear.
(C) Warmer.
(D) Freezing.

SECTION 1

Listening Comprehension Section

PART IV TALKS

Questions 77 through 79 refer to the following news item.

Man: A study out today suggests that people who have office jobs are less fit than people who have more active jobs. Sitting all day at a desk simply reduces opportunities for exercise. Experts suggest that office workers incorporate more activity into their day by climbing stairs, going for walks during lunch, and riding bicycles to work. Eating right is also important. People need to stay away from sugary donuts and other sweets during coffee breaks. Instead, they should bring fresh fruit or vegetables to the office as a snack.

77. According to the study, who is expected to be the least fit? ☐ A ☐ B ☐ C ☒ D
- (A) A mail carrier.
(B) A construction worker.
(C) An oil rigger.
(D) An accountant.
78. Which is mentioned as a way to get more exercise? ☐ A ☐ B ☒ C ☐ D
- (A) Doing aerobics after work.
(B) Riding a stationary bicycle during breaks.
(C) Walking during lunch.
(D) Stretching.
79. What advice is given about eating? ☐ A ☐ B ☒ C ☐ D
- (A) Eat more at night.
(B) Don't eat before bed.
(C) Eat fruits and vegetables.
(D) Don't eat a lot of nuts.

SECTION 1

■ Listening Comprehension Section

PART IV TALKS

Questions 80 through 82 refer to the following news item.

Woman: You have reached 479-8526. I am not able to take your call right now. Please leave your name, your number, the date and time of your call and a brief message at the sound. Of the tone. I will get back to you as soon as I can. If you need to reach me during the workday, please call my office number—499-4778. Thank you.

80. Where would you be likely to hear this message? O ● O O
A B C D
- (A) At a government agency.
(B) On a personal phone.
(C) At a recoding studio.
(D) On an intercom.
81. What type of message should you leave? O O O ●
A B C D
- (A) Confidential.
(B) Clear.
(C) Detailed.
(D) Short.
82. What will happen if a caller dials 499-4778? O ● O O
A B C D
- (A) He can apply for work.
(B) He will reach an office.
(C) He can leave a message.
(D) He will hear the time of day.

SECTION 1

■ Listening Comprehension Section

PART IV TALKS

Questions 83 through 85 refer to the following advertisement.

Man: It's tax time again. And if you hate to do your taxes, let us do them instead. Just provide us with your financial records. Our qualified staff of accountants can prepare your return for you, quickly and easily. Fees are based on an hourly rate. The deadline for paying taxes is just one month away, so don't delay. Call today to make your appointment.

83. What can this company do for you? ☐ A ☐ B ☐ C ☒ D
- (A) Prepare your taxes.
(B) Claim your return.
(C) Write your financial records.
(D) Staff your financial records.
84. How does the company determine its fees? ☐ A ☐ B ☐ C ☒ D
- (A) By a flat rate.
(B) With a single price.
(C) By a prorated amount.
(D) By an hourly rate.
85. What should listeners do today? ☐ A ☒ B ☐ C ☐ D
- (A) Provide financial records.
(B) Make an appointment.
(C) Return to the office.
(D) Pay their taxes.

SECTION 1

Listening Comprehension Section

PART IV TALKS

Questions 86 through 88 refer to the following news item.

Woman: Several airlines reduced fares today in an attempt to increase ticket sales. Some fares were slashed by as much as 50% for round trip tickets. This is seen in the industry as an attempt to win customers from competing regional airlines. Figures released last week showed that Sky King Airways, formerly the region's dominant airline, had lost 25% of its customer base over the past year.

86. What did the airlines do to increase sales? ☒ A ☐ B ☐ C ☐ D
- (A) Reduce ticket prices.
(B) Provide more polite service.
(C) Make partnerships with hotels.
(D) Serve better meals.
87. Why have these airlines lost customers? ☐ A ☐ B ☒ C ☐ D
- (A) Fewer people are flying.
(B) The planes were always late.
(C) Regional airlines are competing.
(D) It's off-season.
88. What percentage of its customers did Sky King Airways lose in the past year? ☐ A ☐ B ☒ C ☐ D
- (A) 15%
(B) 20%
(C) 25%
(D) 50%

SECTION 1

Listening Comprehension Section

PART IV TALKS

Questions 89 through 91 refer to the following recording.

Man: Thank you for calling our computer helpline. If you need assistance with one of our software packages, press one. If you need the names of qualified service personnel in your area, press two. If you would like an update on our newest products, press three. Otherwise, stay on the line and a customer service representative will assist you.

89. Who would be likely to call this number?
- ☐ A ☒ B ☐ C ☐ D
- (A) A salesperson.
(B) A computer user.
(C) A customer service representative.
(D) An accountant.
90. What will happen if the caller presses 1?
- ☒ A ☐ B ☐ C ☐ D
- (A) She will get help.
(B) She can buy software.
(C) She will hear about new products.
(D) She can get an update.
91. What should you do if you want information not listed?
- ☐ A ☐ B ☐ C ☒ D
- (A) Dial 10.
(B) Hang up and call again.
(C) Go to the local store.
(D) Stay on the line.

SECTION 1

Listening Comprehension Section

PART IV TALKS

Questions 92 through 94 refer to the following announcement.

Woman: Welcome aboard Flight six-two-seven to Houston. We'll be flying today at a cruising altitude of thirty-five thousand feet. Our flying time will be two hours and forty minutes, putting us at our gate on time, at four forty-seven Houston time. We have had some reports of turbulence on this route today so we ask that you remain seated with your seat belt on. But once you get to Houston, the skies will be clear and the sun bright. In fact you'll have cloudless, sunny skies all week, if Houston is your final destination. Thank you for flying with us.

92. What is the destination for this flight? ☐ A ☒ B ☐ C ☐ D
- (A) Dallas.
(B) Houston.
(C) Madison.
(D) Wilmington.
93. What does the captain say about the flight? ☐ A ☒ B ☐ C ☐ D
- (A) It will be late.
(B) There will be turbulence.
(C) It will be smooth.
(D) The flying attitude will be low.
94. What is the weather like there? ☐ A ☒ B ☐ C ☐ D
- (A) Humid.
(B) Rainy.
(C) Breezy.
(D) Sunny.

SECTION 1

■ Listening Comprehension Section

PART IV TALKS

Questions 95 through 97 refer to the following news item.

Man: Due to the large amounts of rain in the area, many people have had to leave their homes and stay in relief shelters until the flooding subsides. Food supplies at the relief centers are running low. We are seeking for help from the public to increase our food supplies. IF you can donate food, contact this radio station for the address of the food collection center nearest you.

95. What kind of problem does the area have? ○ ● ○ ○
A B C D
- (A) There was an accident on the freeway.
(B) The area is flooded.
(C) There was a fire.
(D) There was an earthquake.
96. Why are local relief centers running low on food? ● ○ ○ ○
A B C D
- (A) Flood victims have filled the shelters.
(B) Food spoiled because of moisture.
(C) There was too much rain to grow food.
(D) They cannot deliver the food.
97. If you want to donate food, where should you take it? ○ ○ ○ ●
A B C D
- (A) To the public.
(B) The relief center.
(C) The radio station
(D) A food collection center.

SECTION 1

Listening Comprehension Section

PART IV TALKS

Questions 98 through 100 refer to the following message.

Woman: Hello. This is your Veriphone voicemail system. Please listen carefully to the following information. We are changing your voicemail system in seven days. On August 1st, some of the codes will change. You will control your voicemail with new numbers. For example, you will press “seven” to delete a message and you will press “nine” to save a message. You can press the star key now to hear all ten of the new codes, or you can go to our Web site, at www.verihphone.com, and read the entire message. Thank you.

98. What will take place in seven days? ☒ A ☐ B ☐ C ☐ D
- (A) The voicemail system will change.
(B) This customer will get a new telephone.
(C) This customer will get a new telephone number.
(D) The telephone company’s Web address will change.
99. How can a customer save a message? ☐ A ☐ B ☐ C ☒ D
- (A) Press two.
(B) Press four.
(C) Press seven.
(D) Press nine.
100. How can a customer learn about all of the new codes? ☐ A ☒ B ☐ C ☐ D
- (A) Press ten.
(B) Press the star key.
(C) Visit the company’s Web site.
(D) Listen to the entire message.

SECTION 1

Listening Comprehension Section

PART V INCOMPLETE SENTENCES

In this section of the test, you will have the chance to show how well you understand written English. There are three parts to this section, with special directions for each part.

Directions: In your test book, you will see a sentence with a missing word. Four possible answers follow the sentence. Choose the best answer to the question and fill in the corresponding oval on your answer sheet.

101. If the customer _____not satisfied, please have him call the manager. ○ ● ○ ○
A B C D
- (A) am
(B) is
(C) are
(D) be
102. Our goal is to turn _____into success. ○ ○ ○ ●
A B C D
- (A) failing
(B) fail
(C) failed
(D) failure
103. The plane will be landing_____ Chicago in twenty minutes. ○ ○ ● ○
A B C D
- (A) with
(B) into
(C) in
(D) for
104. The seminar was canceled because the invitations were not _____ in time. ○ ○ ● ○
A B C D
- (A) printer
(B) printed
(C) printing
(D) print
105. If the waiter cannot handle your request, the captain _____ assist you. ● ○ ○ ○
A B C D
- (A) will
(B) has
(C) did
(D) is

SECTION 1

Listening Comprehension Section

PART V INCOMPLETE SENTENCES

106. We depend on Mr. Wong for his knowledge and _____.
(A) leading
(B) lead
(C) leadership
(D) leader
107. Ms. Guida expects costs to _____ 5 percent this year.
(A) ascend
(B) increase
(C) escalate
(D) raise
108. _____ is the key to efficiency.
(A) organized
(B) organize
(C) organizer
(D) organization
109. The meeting is postponed _____ Mr. Tan's plane was late.
(A) although
(B) while
(C) because
(D) with
110. The training session has been changed from 8:30 _____ 9:00.
(A) at
(B) to
(C) in
(D) by
111. The head of sales _____ to San Diego for the annual sales convention.
(A) went
(B) gone
(C) go
(D) going
112. Because Ms. Kimura has a long _____, she will always leave work at 5:30.
(A) commute
(B) community
(C) compost

SECTION 1

Listening Comprehension Section

PART V INCOMPLETE SENTENCES

113. The fax machine is _____ the postage meter and the copy machine. O O ● O
A B C D
- (A) among
(B) outside
(C) between
(D) through
114. Mr. Maxwell will interview _____ applicants from 9:00 until 11:00 today. ● O O O
A B C D
- (A) job
(B) occupation
(C) chore
(D) positioning
115. When you need supplies, _____ a request with the office manager. O O O ●
A B C D
- (A) filling
(B) fell
(C) fallen
(D) file
116. All cabin attendants must lock the cabin door _____ leaving the room. O ● O O
A B C D
- (A) afterwards
(B) after
(C) later than
(D) late
117. _____ it was Mr. Guiton's birthday, his staff took him to lunch. O O ● O
A B C D
- (A) Although
(B) During
(C) Because
(D) That
118. Hotel employees are _____ to knock before entering the rooms. O ● O O
A B C D
- (A) requited
(B) required
(C) requisite
(D) repulsed
119. The billing clerk was not able to find the invoice _____ the order. ● O O O
A B C D
- (A) or
(B) and
(C) but
(D) though

SECTION 1

Listening Comprehension Section

PART V INCOMPLETE SENTENCES

120. This product _____ our most popular item.
- (A) always has considered been
(B) has been always considered
(C) has been considered always
(D) has always been considered
121. Is the annual report _____ yet?
- (A) avail
(B) available
(C) availability
(D) availing
122. The bell captain suggested that more porters _____ hired.
- (A) are
(B) have
(C) be
(D) do
123. The office requires that all employees park in their _____ spaces.
- (A) signed
(B) assignment
(C) assigned
(D) significant
124. These addresses should be listed in _____ order.
- (A) alphabet
(B) alphabetize
(C) alphabetically
(D) alphabetical
125. The purchasing department s located _____ the reception desk.
- (A) across
(B) between
(C) behind
(D) from
127. Employees dislike tasks that are _____.
- (A) repeat
(B) repetitive
(C) repetition
(D) repetitively

SECTION 1

Listening Comprehension Section

PART V INCOMPLETE SENTENCES

128. Visitors are reminded _____ name tags at all times. ☒ A ☐ B ☐ C ☐ D
- (A) to wear
(B) wear
(C) be worn
(D) is wearing
129. At the end of the year, the company puts _____ a picnic for the employees. ☐ A ☐ B ☐ C ☒ D
- (A) for
(B) by
(C) up
(D) on
130. Clients are _____ allowed to see the research department. ☐ A ☐ B ☒ C ☐ D
- (A) rare
(B) ever
(C) never
(D) no time
131. If we had started earlier, we _____ the deadline. ☐ A ☒ B ☐ C ☐ D
- (A) would meet
(B) would have met
(C) will meet
(D) will have met
132. Mr. Nolde called to cancel his _____. ☐ A ☐ B ☒ C ☐ D
- (A) notebook
(B) calendar
(C) appointment
(D) notice
133. If Ms. Kamamo leaves at 2:00, she _____ at the station on time. ☐ A ☒ B ☐ C ☐ D
- (A) would have arrived
(B) will arrive
(C) arrived
(D) would arrive
134. A letter for Mr. Carn was left _____ Mr. Britto's desk. ☐ A ☒ B ☐ C ☐ D
- (A) through
(B) on
(C) out
(D) up

SECTION 1

Listening Comprehension Section

PART V INCOMPLETE SENTENCES

135. The last train to Hamburg _____ at 10:30. O ☒ O O
A B C D
- (A) depart
(B) departs
(C) to depart
(D) departing
136. _____ the meeting, Ms. Tran missed several important phone calls. O O O ☒
A B C D
- (A) Although
(B) In spite of
(C) Because
(D) During
137. Because his finger was broken, the secretary could not type _____. ☒ O O O
A B C D
- (A) efficiently
(B) intermittently
(C) slowly
(D) gradually
138. The CD-player was damaged when it _____. ☒ O O O
A B C D
- (A) was delivered
(B) has delivered
(C) was delivering
(D) had delivered
139. Mr. Hatori was very _____ when he got a promotion. O O ☒ O
A B C D
- (A) excite
(B) exciting
(C) excited
(D) excites
140. The restaurant is open on weekends, _____ not on holidays. O O O ☒
A B C D
- (A) either
(B) or
(C) so
(D) but

SECTION 1

■ Listening Comprehension Section

PART VI

INCOMPLETE SENTENCES

Directions: Read the texts found in the following pages. A word or phrase is missing in the sentences that follow the texts. Four answer choices are given below each of the sentences. Choose the best answer to complete the sentence. Then mark the letter on your answer sheet.

Questions 141 – 143 refer to the following email.

To: db103@ccu.co
From: tatkins@net.com
Subject: Contract
Date: June 3rd

Dear Mr. Conrad,

I am writing to you _____ the contract we made last week. In the contract, you

141. (A) about ☒ O O O
(B) of A B C D
(C) along
(D) in

promised _____ use any workers without consulting me first. However, this morning

142. (A) to not O O O ☒
(B) to don't A B C D
(C) to didn't
(D) not to

I found two new workers on the building site. I _____ met them before, and I

143. (A) am not O O ☒ O
(B) will not A B C D
(C) had not
(D) be not

was not told about them. I do not want a repeat of this. Please honor our contract.

I am very disappointed by this.

David Gullas

SECTION 1

Listening Comprehension Section

PART VI

INCOMPLETE SENTENCES

Question 144 – 146 refer to the following memo.

MEMO

To: Floor managers
From: Jake Spinner
Re: Factory changes

We are going to introduce a new system so that we can speed up production time. There will be a meeting _____ all the details are ready. When I have all the

144. (A) as soon as ☒ (B) by ☐
(C) until ☐ (D) yet ☐

information, I will announce a meeting time. We want to know your opinions, so no what, please don't hesitate to let us know. _____ you think. We want

145. (A) that ☐ (B) which ☐
(C) what ☒ (D) why ☐

you to write down your ideas and give them to the systems control office. They will make a list of the _____ popular suggestions.

146. (A) most ☐ (B) best ☒
(C) more ☐ (D) over ☐

SECTION 1

Listening Comprehension Section

PART VI

INCOMPLETE SENTENCES

Questions 147 – 149 refer to the following advertisement.

The Best Shoes big sale is now on. We are offering our best ever prices for just one week. Come find the _____ shoes in town. You know we have the best quality,

147. (A) biggest ☐ (B) more ☐ (C) cheapest ☒ (D) happiest ☐
A B C D

the friendliest staff, and the _____ location. So what are you waiting for? Come

148. (A) best convenient ☐ (B) most convenient ☐ (C) more convenient ☒ (D) convenientest ☐
A B C D

to Best Shoes NOW! Get a free shoe brush with every pair of shoes you buy. We are located next to the central post office on Main Street. We _____ open from

149. (A) are ☒ (B) is ☐ (C) have ☐ (D) did ☐
A B C D

10am to 10pm every day. See you soon.

SECTION 1

Listening Comprehension Section

PART VI

INCOMPLETE SENTENCES

Questions 150 – 152 refer to the following note.

Allie,

Can you send Mrs. Warne the new samples as soon as possible? She has called me _____ every day this week, including Saturday, and I feel like I am being

150. (A) most ☐ (B) almost ☒ (C) at most ☐ (D) almost all ☐

_____. She has already seen most of the samples in my catalog, but she wants

151. (A) jumped ☐ (B) loaded ☒ (C) chased ☐ (D) marched ☐

to see the newer materials. I have no time to fix something up myself, so I'd really appreciate your _____. There is a file on my desk with all the information.

152. (A) help ☒ (B) helping ☐ (C) assist ☐ (D) assistant ☐

Please take it if you need to check any details. Call after you send the samples.

Thanks,

Ada

SECTION 1

■ Listening Comprehension Section

PART VII

READING COMPREHENSION

Directions: In your test book, you will see single and double reading passages followed by several questions. Each question has four answer choices. Choose the best answer to the question and fill in the corresponding oval on your answer sheet.

Questions 153-155 refer to the following advertisement.

Leading TV Advertising

company with broadcast interests worldwide seeks a Specialist in Audience Research. The Specialist will design studies to determine consumer preferences and write reports for use within the company. Candidates must have a college degree with courses in research. Must also have experience in advertising. Outstanding oral, written and computer skills are necessary. Downtown location. Excellent benefits.

153. What does this job involve? O O O O
A B C D
- A. Making TV commercials
B. Advertising products
C. Discovering what consumers like
D. Testing products
154. Who will use the reports the Specialist writes? O O O O
A B C D
- A. The television station
B. The consumer
C. The TV-advertising company
D. The manufacturers
155. What qualifications should the candidate have? O O O O
A B C D
- A. Experience in television audiences
B. Education in research and experience in advertising
C. Ability in accounting
D. A degree in broadcasting

SECTION 1

■ Listening Comprehension Section

PART VI

INCOMPLETE SENTENCES

Questions 156-159 refer to the following magazine article.

NewTech Equipment Company announced that it expects to cut 4,000 jobs within the next six months in Brazil as part of its strategy to reorganize its money-losing business. NewTech has been struggling to make a profit after two years of losses worldwide.

The reduction in its labor force comes as a surprise to business analysts, who had been impressed with the performance of the company in recent months. Although its revenues have not matched those of its first two years of business, they had been increasing steadily since June.

New competition was lamed for this loss of revenue, but sources close to the company place the blame on the lack of direction from the chairman of the company, Pierre Reinartz. Mr. Reinartz has been with the company for only a year, and he will probably resign soon.

It is expected that Elizabeth Strube, the current V.P of the company will succeed him. Ms. Strube was responsible for opening the international offices, which have been more profitable than those in Brazil. NewTech employs about 25,000 people in Brazil, another 20,000 in Asia and 10,000 in Europe. The international offices will not be affected by the staff reductions.

156. Why will NewTech cut jobs locally? O O O O
A B C D
- (A) To be more profitable
(B) Because Chairman Reinartz directed it
(C) Because it is moving in overseas
(D) Because labor costs have gone up
157. How long has NewTech been losing money? O O O O
A B C D
- (A) A year and a half
(B) Six months
(C) One year
(D) Two years
158. The word revenues in paragraph 2, line 7, is closest in meaning to O O O O
A B C D
- (A) products
(B) earnings
(C) sales
(D) expenses
159. What describes the international branches of NewTech? O O O O
A B C D
- (A) They earn more money than the Brazilian office.
(B) They will be closed within six months.
(C) They are less cost-effective.
(D) They are older than the Brazilian branch.

SECTION 1

■ Listening Comprehension Section

PART VII

READING COMPREHENSION

Directions: In your test book, you will see single and double reading passages followed by several questions. Each question has four answer choices. Choose the best answer to the question and fill in the corresponding oval on your answer sheet.

Questions 160-162 refer to the following invitation.

Trust Line cordially invites you to attend a morning seminar to learn how you can predict the trends that will assist your clients with the success of their investments.

To reserve a seat, fill out the attached card and mail it with your registration fee.

Don't miss this chance to learn about the resources that drive successful fiduciary service management firms.

For further information,
please call 676-9980.

160. Who would be likely to attend the seminar?
- | | | | | | |
|-----|--|-----------------------|-----------------------|-----------------------|-----------------------|
| (A) | A newspaper publisher | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> |
| (B) | A stockbroker | A | B | C | D |
| (C) | A manager in not-for-profit organization | | | | |
| (D) | A private investor | | | | |
161. What will be discussed at the seminar?
- | | | | | | |
|-----|------------------------------------|-----------------------|-----------------------|-----------------------|-----------------------|
| (A) | Fiduciary service management firms | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> |
| (B) | How to get new clients | A | B | C | D |
| (C) | How to foresee good investments | | | | |
| (D) | Building client relationships | | | | |
162. How can you join the seminar?
- | | | | | | |
|-----|--------------------------------------|-----------------------|-----------------------|-----------------------|-----------------------|
| (A) | Call 676-9980 | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> |
| (B) | Present this letter. | A | B | C | D |
| (C) | Send a short form and payment. | | | | |
| (D) | Send your business card and request. | | | | |

SECTION 1

Listening Comprehension Section

PART VII

READING COMPREHENSION

Questions 163-165 refer to the following schedule.

BUS FARES

		<u>Peak</u>	<u>Off Peak</u>
Effective March 1	Any one zone	1.00	.75
Peak hours	Between zones 1 and 2	1.35	1.00
Weekdays			
5:30 and 9:30 A.M	zones 1 and 3	1.70	1.35
3:00 and 7:00 P.M	zones 2 and 3	1.35	1.00

163. When do these bus fares take effect? O O O O
A B C D
- (A) Next week
(B) On March 1
(C) Immediately
(D) On February 28
164. Which time is off-peak? O O O O
A B C D
- (A) 9:00 A.M Wednesday
(B) 5:00 P.M Friday
(C) 7:00 A.M Monday
(D) 8:00 P.M Thursday
165. What is the peak fare between zones 1 and 3? O O O O
A B C D
- (A) \$1.70
(B) \$.75
(C) \$1.35
(C) \$1.00

SECTION 1

Listening Comprehension Section

PART VII

READING COMPREHENSION

Questions 166-169 refer to the following memo.

From: Mazola Sawarani
Sent: Thursday, June 03, 2009 9:30 A.M

To: All Employees

Sub: Vacation

Supervisors must approve any all vacation periods longer than one week. Approval is not automatic. If (1) your absence would create a heavy workload for your team, or cause your team to miss deadlines; (2) your fail to give at least one week's advance notice; (3) there are problems with your job performance; or (4) you have had other frequent absences, your request could be denied. In that case, please contact the Personnel Review Board.

166. What is this memo about? O O O O
A B C D
- (A) Work shortage
(B) Starting hours
(C) Sick leave
(D) Vacation time
167. Which of the following vacation periods requires a supervisor's approval? O O O O
A B C D
- (A) One hour
(B) One month
(C) One week
(D) One day
168. What might influence a supervisor's decision? O O O O
A B C D
- (A) You are new employee.
(B) You often miss work.
(C) You are a team leader.
(D) You are poorly paid.
169. If approval is not given, the employee can O O O O
A B C D
- (A) Ask another supervisor
(B) Ask the Personnel Review Board
(C) Take a different vacation
(D) Stay at work

SECTION 1

Listening Comprehension Section

PART VII

READING COMPREHENSION

Questions 170 - 171 refer to the following notice.

The Griffin Hotel

Charleston, South Carolina

803-349-7204

Reservation will be held until 4:00 p.m unless guaranteed by advance deposit or credit card.

Cancellations must be made 24 hours prior to scheduled arrival in order to avoid the first night's room charge.

170. Why would you guarantee your reservation by credit card? O O O O
A B C D
- (A) So you can cancel your room
(B) So you can arrive after 4:00
(C) So you can arrive before 4:00
(D) So you don't have to check in
171. What happens if you do not cancel 24 hours in advance? O O O O
A B C D
- (A) You can schedule your arrival.
(B) You get first choice of rooms.
(C) You can get an advance deposit.
(D) You must pay for one night.

SECTION 1

Listening Comprehension Section

PART VII

READING COMPREHENSION

Questions 172 - 175 refer to the following fax.

FAX TRANSMISSION FAX TRANSMISSION FAX TRANSMISSION

InterGulf Export
P.O Box 23154
Sharjah, UAE

To: F. Omoboriowo
Head of Marketing
P.O Box 19133 Nairobi, Kenya

Fm. Shinichi Kazu
Trade Consultant

Date: 28 September, 200_

Sub: Your marketing question of September 27, 200_

We were pleased to receive your fax of October 17. We have sent under separate cover information regarding our company and its services. This should arrive in your offices tomorrow.

In the meantime, the following addresses your immediate questions:

The company sells products through a worldwide marketing network. This network operates 36 sales offices in 21 countries. Approximately 75% of company sales are direct, and 25% are through other channels. Products are shipped to customers through company distribution centers, but the method of shipment preferred by the customer whenever possible.

If you need any more information, please contact me.

172. What did the fax respond to? O O O O
A B C D
- (A) A telephone inquiry
(B) A faxed question
(C) A telephone visit
(D) A newspaper ad
173. The word "channels" in paragraph 3, line 3, is closest in meaning to O O O O
A B C D
- (A) services
(B) sources
(C) ways
(D) customers
174. Which of the following is responsible for shipping purchased goods? O O O O
A B C D
- (A) The customer
(B) Company headquarters
(C) Company distribution centers
(D) The airlines
175. What was probably the topic of Omoboriowo's question? O O O O
A B C D
- (A) The size of the company
(B) How goods are distributed
(C) When the company was founded
(D) The company's marketing plan

SECTION 1

Listening Comprehension Section

PART VII

READING COMPREHENSION

Questions 176 -180 refer to the following directory and email.

Department Store Directory

- 6th Floor Italian Restaurant and Coffee Shop
- 5th Floor Antique and Modern Furniture
- 4th Floor Books, Magazines, and Children's Clothing
- 3rd Floor Men's Clothing
- 2nd Floor Women's Clothing
- 1st Floor Computers and Home Electronics

Today's Value Club Cardholder's Specials: 40% off all his-and-hers cardigans (10.30-11:30), 2-for-1 spaghetti lunch set (11:30 – 13:30), 20% off all Pentium 5 desktop computers (all day).

Hours of operation: 9:30am – 10:30 pm

If you need any more information, please contact me.

To: Club Cardholders <club0456@naceys.co>

From: Naceys Department Store

Subject: Check out our changes

Date: January 30th

Dear Club Cardholder,

Here at Naceys, we've been trying to make our store even better. We have made a lot of changes and we would like to invite you to take a closer look. We have moved some of items, so take a look at the new directory. It will make your shopping easier the next time you visit.

Sincerely,

M. Morgan
Manager, Naceys Department Store

176. Where can you buy a table?

- (A) On the 2nd floor
- (B) On the 4th floor
- (C) On the 3rd floor
- (D) On the 5th floor

☐ A ☐ B ☐ C ☒ D

177. What can you buy on the 1st floor?

- (A) A belt
- (B) A DVD player
- (C) A sweater
- (D) A cup of coffee

☐ A ☐ B ☒ C ☐ D

178. When can a Value Club cardholder buy a sweater on sale?

- (A) In the morning
- (B) In the evening
- (C) In the afternoon
- (D) All day

☒ A ☐ B ☐ C ☐ D

179. Why did the manager of Naceys send this email?

- (A) To tell the customers about changes
- (B) To say hello
- (C) To answer a complaint
- (D) To tell customers that the store is closing.

☒ A ☐ B ☐ C ☐ D

SECTION 1

Listening Comprehension Section

PART VII

READING COMPREHENSION

Questions 180 – 182 refer to the following letter.

Dear Amet,

How are you? I'm doing fine here at summer camp. We go swimming every day. At first, I was scared of the water. But now, after swimming lessons, I enjoy it. At night, we have a campfire. It's so pretty to look at.

We usually sing songs and watch the stars until we fall asleep. I really enjoy that part of the day. I have met lots of really nice people, but I still miss home and all my friends.

See you in two weeks!

Your friend,

Alma

180. Where is Alma?
- (A) At school
(B) At summer camp
(C) At the movies
(D) In the swimming pool
181. When will Amet see Alma again?
- (A) In a couple of weeks
(B) In two days
(C) In a week
(D) In one month
182. How does Alma feel about the water?
- (A) She feels scared.
(B) She enjoys it.
(C) She thinks it is beautiful
(D) She thinks it is dangerous.

☐ A ☒ B ☐ C ☐ D

☒ A ☐ B ☐ C ☐ D

☐ A ☒ B ☐ C ☐ D

SECTION 1

Listening Comprehension Section

PART VII

READING COMPREHENSION

Question 183 – 187 refer to the following advertisement and letter.

HELP WANTED

Giorgio's World Famous Pizza House is not hiring people for the following positions:

- Cook (Two openings – experience required)
- Waiter (Four openings – experience preferred)
- Cashier (One opening – willing to train the right high school graduate)
- Dishwasher (One opening – must be physically fit)

Giorgio's offers good salaries and a very nice benefits package.

To apply, please bring your resume to the restaurant and ask to speak to the manager, Ms. Elissa Haggio.

Dear Ms. Haggio,

I am very interested in your advertisement. I am a cook with over ten year's experience. I worked at Sandro's Spaghetti House for three years. I then worked at Pizza Amore for seven years. I am very hardworking person and would like to work at Giorgio's. I often visit your restaurant and am always impressed by the food there. I hope to hear from you.

Sincerely,

Mike Di Beni

183. Who is the advertisement for? O O ● O
A B C D
- (A) People who like Italian food
(B) People named Giorgio
(C) People who have worked in restaurants before
(D) People who have never worked in restaurants before
184. How many people does the restaurant want to hire? O O ● O
A B C D
- (A) Four
(B) Six
(C) Eight
(D) Ten
185. For which position is the restaurant not hiring? ● O O O
A B C D
- (A) Manager
(B) Cook
(C) Dishwasher
(D) Waiter
186. How long has Mike Di Beni worked as a cook? O O ● O
A B C D
- (A) Three years
(B) Seven years
(C) Ten years
(D) One week
187. Which of the following is NOT true? O O ● O
A B C D
- (A) Mike Di Beni wants to work at Giorgio's Pizza House.
(B) Mike used to work at Sandro's Spaghetti House.
(C) Mike wants to be manager at Giorgio's Pizza House.
(D) Pay is good at Giorgio's Pizza House

SECTION 1

Listening Comprehension Section

PART VII

READING COMPREHENSION

Questions 188 – 190 refer to the following advertisement.

RECYCLING INSTRUCTIONS

Please separate your trash into the following bins.

Glass and plastic go in the large blue bin. Paper and cardboard products go in the yellow bin. Aluminum cans go in the purple bin, but all other metals go in the red bin. Food waste should be put in the green bin.

Thank you for your cooperation,

Girlye Property Management

188. Where should you put cola bottles? ☒ A ☐ B ☐ C ☐ D
- (A) In the blue bin
(B) In the yellow bin
(C) In the red bin
(D) In the green bin
189. Which of the following would you put in the yellow bin? ☐ A ☐ B ☒ C ☐ D
- (A) Old Shoes
(B) Food
(C) Magazines
(D) A broken TV
190. Which of the following can NOT be put in the green bin? ☒ A ☐ B ☐ C ☐ D
- (A) Newspapers
(B) A leftover sandwich
(C) Orange peel
(D) Rice

SECTION 1

Listening Comprehension Section

PART VII

READING COMPREHENSION

Questions 191-192 refer to the following sign.

CAUTION: DETOUR

Drive Slowly

Due to the recent cold and snow resulting in dangerous driving conditions on the Bukowski Bridge
Route 66 is not closed to traffic.

All traffic going south on Route 66 must now travel east on Route 75 to Williamsburg and then turn south on Route 19.

Remember: Speed kills, so drive safely!

Happy holidays and than you for your cooperation

State Highway Department

191. Where would you probably see this sign?

- (A) On the beach
- (B) On a building
- (C) In a forest
- (D) Next to a highway

☐ A ☐ B ☐ C ☒ D

192. When would this sign probably be posted?

- (A) In a rain storm
- (B) In a summer
- (C) In winter
- (D) On Saturday

☐ A ☐ B ☒ C ☐ D

SECTION 1

Listening Comprehension Section

PART VII

READING COMPREHENSION

Questions 193 – 197 refer to the following emails.

Date: Wed, 27 August, 18:41:50
From: Brittany Clark <brclark@abcmail.com>
Subject: English class

Jennifer,

I couldn't make it to English class yesterday because I had a very bad stomachache. I think I ate some bad food on Sunday! I'm feeling much better now, though. Could you please tell me what the homework for tomorrow is?

I read the next three acts in Hamlet, but I'm not sure if Mrs. Smart gave us more work or not. Thanks!

Your friend,

Brittany

To: brclark|@abcmail.com
From: jennie@mailynet.com
Re: English class

Hi Brittany,

I hope you are feeling better. We didn't have any homework, so you don't have to worry. We didn't have any homework, so you don't have to worry. We didn't finish discussing the three acts last time. We are going to talk about them in the morning.

See you tomorrow.

Jennifer

193. Why did Brittany miss English class yesterday?

☐ A ☒ B ☐ C ☐ D

- (A) She was busy.
- (B) She was sick.
- (C) She forgot
- (D) She didn't do her homework.

194. What will Brittany and Jennifer do in English class tomorrow?

☐ A ☐ B ☒ C ☐ D

- (A) Homework
- (B) Read a play
- (C) Discuss a play
- (D) Write an essay

SECTION 1

Listening Comprehension Section

PART VII

READING COMPREHENSION

Questions 193 – 197 refer to the following emails.

195. Who is Jennifer?

- (A) A student in Brittany's English class
- (B) Brittany's mother
- (C) Brittany's sister
- (D) Brittany's teacher

☒ A ☐ B ☐ C ☐ D

196. Who is Mrs. Smart?

- (A) Brittany's mother
- (B) Jennifer's mother
- (C) Brittany and Jennifer's homeroom teacher
- (D) Brittany and Jennifer's English teacher

☐ A ☐ B ☐ C ☒ D

197. Which of the following is NOT true?

- (A) Brittany was absent yesterday.
- (B) Jennifer attended the English class yesterday.
- (C) There is a lot of homework for the next class.
- (D) Brittany ate something bad.

☐ A ☐ B ☒ C ☐ D

Questions 198-200 refer to the following letter.

March 10th,

Dear Harry,

Our new house is so nice. We have been living here for two months. We have such a big living room and dining room. Upstairs, there are three bedrooms and two bathrooms. Behind the house, we have trees, a swimming pool, and a garden for growing vegetables. In the front, we have a beautiful flower garden. I hope that you will come to visit someday.

Best wishes,

Jack

198. What is Jack writing about?

- (A) His new house
- (B) His family
- (C) His dog
- (D) His friend

☒ A ☐ B ☐ C ☐ D

199. What is upstairs?

- (A) The living room
- (B) The kitchen
- (C) The swimming pool
- (D) Three bedrooms.

☐ A ☐ B ☐ C ☒ D

200. What is in the front house?

- (A) A vegetable garden
- (B) A flower garden
- (C) A swimming pool
- (D) Three bathrooms

☐ A ☒ B ☐ C ☐ D