

Grammar**A Choose the correct words**

- A: (0) Did / has anyone seen Coldplay in concert?
 B: Yes, I (1) saw / 've seen them a couple of years ago.
 A: (2) Has it been / Was it good?
 B: Yes! (3) It was / It's been amazing! (4) They sang / They've sung all my favorite songs. Listen, they're coming back next month. I (5) bought / 've bought my ticket already, but you can get one online if you want to come.
 A: (6) Did you ever go / Have you ever gone to a rock concert?
 B: No, I would love to, but I (7) never went / 've never gone to one.
 A: They're lots of fun. I (8) 've gone / went to one last weekend to see my favorite band. I (9) saw / 've seen them twice now. I'm sorry I (10) didn't invite / haven't invited you.

B Write the correct form of the verb in parentheses OR write *should*, *shouldn't*, or *ought to*.

- A: What are you doing? You (0) should stop right now! You (11) _____ download music from the internet!
 B: Calm down. I (12) _____ (pay) for it yesterday. (13) _____ you ever _____ (download) music from this website? It's only one dollar a song. You (14) _____ try it.
 A: No. It looks great. You (15) _____ give me the address.

C Complete the sentences with the verbs in parentheses. Use the present perfect or the simple past.

- 0 I met (meet) Luisa when we were studying music in Chile.
 16 I went to town yesterday and _____ (buy) a guitar.

- 17 I _____ (finish) my piano practice, so I can come out now.
 18 Last week I _____ (go) to a fantastic concert.
 19 After school, I _____ (decide) to spend a year traveling.
 20 I _____ (not hear) any of Coldplay's albums.
 21 I _____ (not know) Cindy for very long. We met last week.
 22 I _____ (work) very hard so I was disappointed when I failed my exam.
 23 Melanie _____ (live) in Miami since 2010.
 24 _____ you _____ (watch) Harry Potter on TV last night?
 25 I _____ (not be) to New York.

D There is one mistake in each sentence. Correct the mistakes.

- 0 You can't hear the violin at all. The pianist ~~shouldn't~~ to play so loudly. shouldn't
 26 I never went to a jazz concert. _____
 27 I can't play this piece of music. I think I ought try a different piece. _____
 28 Last week I've heard Marco singing – he's fantastic! _____
 29 We all think that Mitsuko should going to music college. _____
 30 I'm not ready for the concert. I didn't practice enough. _____

Score / 30

Vocabulary

A Complete the text with the words in the boxes. There is one extra option in each box.

old-fashioned reggae cool pop silly
upbeat songs

My sister loves (0) pop music. She says that it's (1) _____ and that it makes her feel good. But I don't like pop (2) _____. I think they're just (3) _____. I prefer (4) _____. I think it's really (5) _____ and I just love Bob Marley.

dancing sounds catchy classical type lyrics

- A: Do you like this song?
- B: Yes. It's great! The beat is very (6) _____ it's really good for (7) _____.
- A: I like it but it's a little boring because it doesn't have any (8) _____.
- B: So, what's your favorite (9) _____ of music then?
- A: I really like jazz.
- B: Oh, I don't! I think it all (10) _____ the same!

B Write the name of the music that is being described. The first letter is shown.

- 0 This kind of music is very loud and usually has guitars, drums, and a singer. **h** heavy
m etal
- 11 This kind of music came from African-American musicians and often has words that are spoken.
h _____ **-h** _____
- 12 People like Mozart and Beethoven wrote this kind of music. **c** _____
- 13 In this kind of music, the musicians often decide the tunes while they are playing. **j** _____
- 14 This type of music uses electric guitars and usually has a strong beat. **r** _____
- 15 This music has a strong beat and is popular in Jamaica. **r** _____

Match the sentences.

- 0 I listen to this music to make myself feel happy. b
- 16 I can't stop singing this song. _____
- 17 This is what I listen to when I feel stressed. _____
- 18 All her music sounds the same. _____
- 19 This music sounds like the songs my grandparents listen to. _____
- 20 This song has lyrics about war and death. _____
- a It's very relaxing.
- b It's so upbeat.
- c It's violent.
- d It's rather old-fashioned.
- e It's so repetitive.
- f It's really catchy.

Score 2 / 20

Total score / 50