

VOCABULARY

1 Circle the correct expressions to complete the sentences.

- 0 Avi **hangs up** / **switches on** his computer as soon as he arrives at work.
- 1 Maggie never **chats online** / **gives up** – she prefers to talk face-to-face.
- 2 My tablet **gave up** / **stopped working** last night – I don't know what's wrong with it.
- 3 I had a great day on Saturday – I just **watched films** / **charged the battery** all day – I saw four different movies!
- 4 My sister **keeps in touch** / **surfs the Internet** every evening – she likes checking out lots of different websites.
- 5 Do you use text messages to **calm down** / **keep in touch** with your friends?
- 6 Harry **gave up** / **hung up** using Facebook because he wanted to stop spending so much time on it.
- 7 Karl **checked updates** / **made video clips** of his guitar playing and uploaded them onto YouTube.
- 8 Chris **didn't charge the battery** / **didn't surf the Internet** of his laptop this morning, so now it's not working.

2 Put the words into the correct order to complete word friend phrases.

- 0 **up** / **phone** / **a**
top up a phone
- 1 **virus** / **a** / **computer**
get _____
- 2 **networking** / **sites** / **social**
use _____
- 3 **on** / **somebody** / **Twitter**
follow _____
- 4 **instant** / **to** / **messages**
send _____ friends
- 5 **other** / **files** / **with**
share _____ people
- 6 **website** / **a** / **programs** / **from**
download _____
- 7 **microphone** / **a** / **to** / **computer**
connect a _____

GRAMMAR

3 Put the verbs in brackets in the Past Simple to complete the sentences.

- 0 Camilla went (go) to London last weekend.
- 1 Paulo _____ (leave) school two years ago.
- 2 Pascale's new tablet _____ (cost) over £200!
- 3 Yasmin _____ (lose) her pen drive last week!
- 4 My mum and dad _____ (give) me some money to buy a new keyboard.
- 5 My aunt _____ (take) lots of photos of me and my cousins in the summer holidays.
- 6 Last week, I completely _____ (forget) about my mum's birthday – she was so angry with me!
- 7 When _____ you _____ (buy) that new smartphone – it looks absolutely amazing!
- 8 I _____ (not / have) any breakfast this morning because I was so late for school.

4 Complete the sentences using the prompts.

0 hate / buy things

Flavia hates buying things on eBay.

1 enjoy / watch / DVDs

Tim _____ every weekend.

2 need / go / shopping

My parents _____ now.

3 finish / do / my homework

I _____ yesterday.

4 agree / meet / his friends

Ivan _____ yesterday afternoon.

5 can't stand / listen

Martha _____ to classical music .

6 don't mind / give / his friend

Graham _____
his smartphone last week .

7 Holly and Zoe / decide / go

_____ to the cinema on Holly's birthday last month.

ENGLISH FOR SPEAKING

5 Choose the correct response, A, B or C, to complete the conversations.

Speaker A

0 So, tell me the story.

1 What happened to your laptop?

2 Why aren't you doing your homework?

3 Did you get your phone back?

4 So how did the story end?

5 Why didn't you record your song?

6 So what did you do next?

7 Oh no! I can't connect to Google!

8 So when did you find your e-reader?

9 My DVD player's broken.

10 Sorry, Mum, but I lost your smartphone.

Speaker B

A Well, after that I lost my phone.

☒ B Well, first I lost my phone.

C Well, then I lost my phone.

A The battery died last night.

B The battery died this night.

C The battery died one night.

A My computer smashed.

B My computer stopped.

C My computer crashed.

A Yes, a few days next.

B Yes, a few days then.

C Yes, a few days later.

A Finally, I stopped using Twitter.

B Quickly, I stopped using Twitter.

C Suddenly, I stopped using Twitter.

A I can't connect a microphone.

B I couldn't connect a microphone.

C I didn't connect a microphone.

A After that, I uploaded the video.

B In the end, I uploaded a video.

C At first, I uploaded a video.

A In the first, check the internet connection.

B First of all, check the internet connection.

C At the first, check the internet connection.

A Two weeks after I lost it.

B Two weeks later than I lost it.

C Two weeks after that I lost it.

A Do you fancy coming round to help me?

B Would you like to watch a film then?

C I can give you a hand fixing it.

A What's up?

B Oh no! I don't believe it!

C Don't worry, I can explain!

ENGLISH IN USE

6 Circle the correct relative pronoun to complete the sentences.

- 0 A doctor is a person which (**who**) helps sick people get better.
- 1 A library is a building **which** / **where** you can find a lot of books.
- 2 A gardener is someone **who** / **which** knows a lot about plants.
- 3 A fridge is a machine **where** / **which** keeps your food nice and cold.
- 4 A university is **who** / **where** lots of people go to study.
- 5 Google is a website **which** / **who** helps you to find information.
- 6 A cassette player is an old gadget **where** / **which** many people used to record music and other things.
- 7 Can you tell me the name of the man or woman **who** / **which** invented the computer?
- 8 I'd like you to write down the name of the town, city or village **where** / **which** you were born.
- 9 What do we call the thing **who** / **which** holds all the information and files you save?
- 10 I always forget the name of the first man **who** / **which** went into space – Oh, what was his name?