

Vocabulary

1 Complete the sentences with the missing words. Write only one letter in each space. The first letter of each word is given.

- 1 I try not to read the s_____ when I watch English films.
- 2 There's a short i_____ between the first and second act of the play.
- 3 There's nothing better than l_____ music.
- 4 The price of a _____ is £20 per person and £50 for a family ticket.
- 5 Almost everyone in the a_____ left before the film finished because it was so bad.
- 6 I don't pay any attention to film or theatre r_____ because I don't often agree with what the critics say.
- 7 The s_____ was so far away that we could hardly see the band.
- 8 Dan gave an amazing p _____ as Romeo in the school production of *Romeo and Juliet*.

2 Complete the sentences with the correct form of these verbs. You can use some verbs more than once.

get to know know find out meet go

- 1 Where (you) yesterday?
- 2 David has to his friend's house so I'm afraid he's not here right now.
- 3 Have you ever to Paris?
- 4 I didn't like Susan at first but when I her I changed my mind.
- 5 Can you please when the film starts?
- 6 I my cousins for the first time last week as they live in Australia.
- 7 I don't John very well but he seems like a nice guy.
- 8 Do you where the library is?
- 9 I've never to Britain before, but I'd love to one day.
- 10 I my favourite actor at the airport last summer and I got his autograph!

Grammar

1 Correct one mistake in each sentence with the form of a verb.

- 1 I have saw the new *Star Wars* film twice.
- 2 Have you ever meet anyone famous?
- 3 We haven't ate Japanese food before. It's delicious.
- 4 Paul has bought a new bicycle because he wants to get fit.
- 5 Who has tooken my dictionary?
- 6 Sally didn't speak to her best friend since they had an argument.
- 7 Has Laura forgot your birthday again?
- 8 Ouch! I've cutted my finger. It really hurts.
- 9 I didn't watch TV for more than two days, because I have an important exam tomorrow.
- 10 Your sister's not here. Has she been to the shops again? She's always buying new clothes!

2 Complete the sentences using *just*, *already*, *yet*, *since* or *for*.

- 1 Haven't you finished your homework
- 2 I've seen Tom and he looks exhausted.
- 3 We've lived in Barcelona five years.
- 4 David hasn't had a holiday last year.
- 5 I've done this exercise so I don't want to do it again.
- 6 I haven't been to the new sports centre
- 7 Ben hasn't been to school he broke his arm.
- 8 How are you? You haven't been around ages.
- 9 My brother has worked as an actor 2012.
- 10 I've known my best friend more than six years.

3 Complete the sentences with the present perfect or past simple form of these verbs.

already / eat write Rob / get you / wear know you / buy
not go eat not do fall

- 1 We to Claudia's party last Saturday.
- 2 I Luke since we were at primary school.
- 3 When back from his holiday?
- 4 I my homework yet.
- 5 Susan some fantastic poems. She's really talented.
- 6 John off his bicycle on his way to school yesterday.
- 7 a present for your dad yet?
- 8 I too much ice cream when we went to the beach!
- 9 I'm not hungry, because I a sandwich.
- 10 What at the cinema last night?

Pronunciation

Listen to the sentences. Underline the stressed words.

- 1 Is your sister at the party?
- 2 Yes, she's over there.
- 3 Is that Jack talking to your brother?
- 4 No, it's Stephen, my cousin.
- 5 What are you wearing to your uncle's wedding?
- 6 I think I'll wear a suit.
- 7 Did you see the documentary about elephants last night?
- 8 I didn't think you enjoyed programmes about food.