

8 Grammar, Vocabulary, and Pronunciation **A**

GRAMMAR

1 Write *can* or *can't* to complete the dialogues.

Example: **A** Can I park here?

B No, you can't.

1 **A** Where _____ I park?

B You can park in the town centre.

2 **A** Can your daughter walk?

B No, she _____. She's only four months old.

3 **A** Can we use our mobile phones in the museum?

B No. But we _____ use them outside.

4 **A** _____ you come to my party on Saturday?

B Yes. I can come.

5 **A** Oh no! We _____ use our credit card in this shop.

B Don't worry! I have money.

5

2 Complete the sentences with a verb. Use the verb + *ing*.

_____ camp cycle eat play travel watch

Example: Alex loves watching DVDs with his friends.

1 I like _____ the piano at the weekend. It's relaxing.

2 Harry doesn't like _____ to work in winter, so he takes the car.

3 My husband and I love _____ in the mountains in summer, so we never stay in hotels.

4 Do you like _____ to hot countries?

5 Zara hates _____ vegetables.

5

Grammar total 10

VOCABULARY

3 Choose the correct word from the box to complete the phrases.

_____ change drive have play take use

Example: play football

1 _____ a coffee

2 _____ a photo

3 _____ fast

4 _____ the internet

5 _____ money

5

4 Underline the correct word.

Example: I don't watch / see TV every day.

1 Do you always cook / eat for your family?

2 I see / read a newspaper every day.

3 I don't always buy / make clothes when I go shopping.

4 Linda paints / watches her nails every week.

5 My mum likes cooking / making cakes.

5

Vocabulary total 10

PRONUNCIATION

5 Match the words with the same sound.

_____ car cat doing look school sorry

Example: singer doing

1 cook _____

2 cycle _____

3 can't _____

4 food _____

5 can _____

5

6 Underline the stressed syllable.

Example: English

1 in|ter|net

2 pi|a|no

3 cla|ssi|cal

4 ci|ne|ma

5 mu|se|um

5

Pronunciation total 10

Grammar, Vocabulary, and Pronunciation total 30

8 Reading and Writing **A**

READING

1 Read the message. Tick (✓) True or False.

Money for the University Art Club

Can you help?

Our university art club needs money for our activities this year. We need money for things like trips to museums. We usually go to art museums four times a year and we choose a different museum each time. We see a lot of different kinds of art, and I think it's really useful for studying art.

We have special days when members of our club do different things to get money for the club. The first-year students wash cars in the park in town. People usually pay them £10.00 for each car. And they usually wash a lot of cars so they get a lot of money!

The second-year students make cakes and bring them to the park and the student centre at the university where people can buy them. They make the cakes themselves and sometimes their families help them. The cakes are usually £5.00 each and the students also make tea or coffee for people to have with the cake. Tea costs only £1.00 and coffee's £2.00.

Third-year and fourth-year students also go to the park. There, they draw or paint pictures of people. It only takes about 15 minutes to draw a person's picture. For £20.00, you can have a black-and-white picture. Or for £25.00, you can get a picture in colour.

We usually get about £600 on our special art club days. It's hard work, but it's fun, too.

If you want to help us, please come to the town centre next Saturday, 28th June. We can wash your car, you can have a coffee and some cake while you wait, and we can even paint your picture!

- 4 All students do the same thing to raise money for the club.
True False
- 5 People can buy sandwiches in the park.
True False
- 6 The students' families also help them.
True False
- 7 Third-year and fourth-year students take pictures.
True False
- 8 It takes about an hour to draw a person's picture.
True False
- 9 It's not easy to get £600 in one day.
True False
- 10 The students enjoy getting money for their club.
True False

10

2 Read the text again. Complete the answers to the questions.

Example: **A** Which club is raising money?

B The art club is raising money.

- 1 How much does a car wash cost?
It costs _____.
- 2 How much does a cake cost?
It costs _____.
- 3 How much does a colour picture cost?
It costs _____.
- 4 Which students are working at the student centre?
The _____ students are working at the student centre.
- 5 How much money do the students usually get?
They usually get _____.

5

Reading total	15
---------------	----

Example: Students in the art club need money to buy a bus.

True False

- 1 The students go on trips five times a year.
True False
- 2 The art club visits a different museum for each trip.
True False
- 3 The students usually see the same kind of art.
True False

8 Reading and Writing **A****WRITING**

Answer the questions about your town / city with complete sentences.

1 What can people do in their free time in your town / city?

2 Which places in your town / city are interesting for visitors?

3 What can people buy in your town / city?

4 Where can people eat / drink in your town / city?

5 Are clothes expensive in your town / city?

Writing total	10
---------------	----

Reading and Writing total	25
---------------------------	----

8 Listening and Speaking **A**

LISTENING

1 Listen to Ollie telling Rosa about his likes and dislikes. Tick (✓) **A**, **B**, or **C** to complete the sentences.

- 1 Ollie doesn't like...
A swimming B rugby C cycling
- 2 Ollie enjoys watching...
A tennis B football C handball
- 3 Ollie sometimes reads...
A books B newspapers
C magazines
- 4 Ollie loves taking photos of...
A his friends B his town
C his family
- 5 Ollie enjoys...in his own country.
A staying in hotels B eating out
C camping

5

2 Listen to five conversations. Tick (✓) True or False.

- 1 The man can change money here.
True False
- 2 The man can find a nice coffee shop on Green Street.
True False
- 3 People can go shopping every day in Marc's town.
True False
- 4 The man loves flying.
True False
- 5 Alan loves buying clothes.
True False

5

Listening total 10

SPEAKING

- 1 Ask your partner these questions.
 - 1 What do you like doing in your free time?
 - 2 What sports do you enjoy watching?
 - 3 Where do you buy clothes?
 - 4 What can you cook?
 - 5 Where can people have a nice meal in your town?
- 2 Now answer your partner's questions about you.
- 3 Your partner has information about Alex. Ask questions and complete the table.

	What / usually / do?	Who with?	What time?
Saturday morning			
Saturday afternoon			
Saturday evening			
Sunday morning			
Sunday evening			

4 Read the information about Jo's weekends. Then answer your partner's questions.

Jo's Weekends		
Saturday		
Morning	11 a.m.	meet Kate for a coffee
Afternoon	3 p.m.	play handball with Jenny
Evening	9 p.m.	go to theatre with Linda
Sunday		
Morning	9 a.m.	go cycling with Jenny
Evening	8 p.m.	have dinner with Aunt Magda

Speaking total 15

Listening and Speaking total 25