A1 Nombre:

1. <u>Read and answer</u>

1. What is Freddy's last name?

A day in the life of Freddy Stunton

Freddy is a telemarketer from Boston. He's twenty-four. He doesn't have a very interesting life. He works at an office every day except Saturdays and Sundays.

On weekdays, Freddy gets up at seven o'clock. He has a shower and then he has breakfast. He usually has corn flakes, toast and jam. He goes to work at eight. He usually goes by bus, but when the sun is shining he walks. He is at the office at half past eight and there he types letters and answers the phone.

The lunch break is from quarter to one to two o'clock. Freddy always has a hamburger for lunch. After lunch he goes back to the office until five thirty. Then he goes home.

When he gets home, he watches television. Then he has dinner at eight. After dinner he listens to music or reads a book. He goes to bed at eleven o'clock.

 Freddy doesn't work at weekends. 	TRUE	FALSE	
3. Does Freddy always go to work by bus?			
4. What is Freddy's favourite lunch?			
5. Freddy watches television before and after dinner.	TRUE	FALSE	

2. Freddy is s at the office's cafeteria. There's a new typist there and Freddy is talking to her.<u>Complete with words from the box. Be careful! There's an extra word</u>

EVERY	THIS	AN	Α	IN	LET'S	YOUR	USUALLY	FROM	BUT	MY
Freddy: Ex	cuse me, l	S			your un	nbrella?				
							my	handbag.		C M C
							English (_		THE
					nam		0			10
Freddy: Fr	eddy. Fred	ldy Stunt	on.							ATTECTA . STEELE
Armelle: l'	'm Armelle	Cipollet	ti.							
Freddy: W	/here are y	ou from,	Armelle	e?						
Armelle: N	Ay family is	s from Ita	aly,			l'm from	France.			
Freddy: Re	eally? Wha	t city are	you			?				
Armelle: N	Aontreal. It	ťs a love	ly place	!						
Freddy: Ai	nd what ar	e you do	ing here	<u>e</u> ?						
Armelle: l'	'm working	g at			a Frer	nch compan	y. And I'm stud	ying English	, of cours	se!
Freddy: Aı	nd do you l	have lund	ch here			day i)			
Armelle: N	No, actually	/			have lu	inch at Pizza	a Hut.			
Freddy: Tł	nen			_ meet	at Pizza H	ut on Friday	at twelve.			
Armelle: G	Great!									

Profesores Asociados Egresados del Instituto de Enseñanza Superior en Lenguas Vivas "Juan Ramón Fernández"

A1

3. <u>Complete with words from the box. Be careful! There's an extra word.</u>

PAPER 1 / 15

BROTHERS	FRIEND	PARENTS	EATING	WALKS	LUNCH	RAINING	HAPPY
		SMAL	. TALKI	NG EAR	LY		
It's twelve thirty	on Friday a	nd Freddy and .	Armelle are	having		at Pizza	Hut.
They're	a ham and cheese pizza and about their						
families. Aremell	le's live in Rome and she doesn't have any						
	or	sisters. She live	s with a frie	nd in a		flat nea	r her office.
It's a nice flat and	d Armelle is		tl	here. She alw	ays gets up _		,
has breakfast wit	h her friend	and then		to th	ne office. So	metimes, whe	n it's
	, sh	e takes a taxi.					

4. <u>Choose the right verb.</u>

Freddy has a big family. He **HAS / HAVE** a young brother and three sisters. Freddy's brother is sixteen. His sisters, Anne, Louise and Sheila **ARE / IS** eighteen, twenty and twenty-two. They all **LIVES / LIVE** in a big apartment in central Boston. There **IS / ARE** four bedrooms in the apartment. Freddy **IS SLEEPING / SLEEPS** in one, his brother in another and the girls all **SLEEP / SLEEPS** in one bedroom. Freddy's parents **HAS / HAVE** the other bedroom.

It's Monday evening and the Stuntons **IS / ARE** all at home. Freddy **ARE TELEPHONING / IS TELEPHONING** Armelle. Mrs. Stunton is cooking dinner. Mr. Stunton and the girls are in the living room. They **ARE WATCHING / IS WATCHING** television. Freddy's brother is in his bedroom. He is doing his homework.

5. Freddy wants to get a new job. He is at an employment agency talking to an interviewer. Complete the interviewer's questions. <u>Complete the dialogue with an appropriate bubble. Be careful!</u> <u>There's an extra bubble.</u>

Freddy: Oh, yes. I'd love that.

6. <u>Composition</u> Write a short paragraph about yourself. Use the questions as a guide. What's your name? Where do you live?

triac s your name:	tillere do you liver
How old are you?	Describe your family.
What do you do?	• What do you do at weekends?