

3

EXTRA PRACTICE 1

Name:

Vocabulary

1 Match A to B to make phrases.

- | A | B |
|-------------|-------------------|
| 1. play | ... a. online |
| 2. download | ... b. to music |
| 3. chat | ... c. the guitar |
| 4. listen | ... d. TV |
| 5. surf | ... e. songs |
| 6. watch | ... f. the web |

2 Complete the sentences with phrases from Exercise 1.

- I in the evenings. My favourite programme is *CSI: Miami*.
- We can for the information we need.
- Do you usually phone your friends or with them?
- You're a great singer. Do you also

3 Choose the correct answer.

- I ... to school every morning.
a. play football b. read magazines c. ride my bike
- I don't want to go shopping. I want to ... so I can watch TV.
a. stay at home b. talk on the phone c. download songs
- Peter ... on his new mobile phone.
a. meets friends b. sends text messages c. plays the guitar
- Her brothers are athletic. They ... every day.
a. play computer games b. do sport c. surf the web
- Dan gets good marks because he
a. chats online b. studies with friends c. goes shopping

Grammar

4 Write the words in the correct order to make sentences in the Present Simple. Use the correct form of the verb.

1. English / at school / Katie / study
.....
2. chat / Jane and Brian / every day / online
.....
3. football / he / twice a week / play
.....
4. his mother / shopping / on Sundays / go
.....
5. sometimes / we / to pop music / listen
.....

5 Write five sentences with the words in the chart. Use the Present Simple affirmative and time expressions or adverbs of frequency.

I	read	the web
Nicola	study	on the phone
The teachers	surf	in class
	talk	the newspaper
	stay	at school

1.
2.
3.
4.
5.

6 Complete the text with the correct form of the verbs in brackets. Use the Present Simple.

I ¹..... (love) shopping. My favourite place to shop is Oxford Street – a famous shopping street in London. Thousands of people ²..... (visit) Oxford Street every day. Sometimes, I ³..... (go) to Oxford Street with my mum. She ⁴..... (know) the best shops. Sometimes, my friend Brian ⁵..... (come) shopping with me. Brian ⁶..... (want) to be a pop star, so we always ⁷..... (look) at CDs in the music shop, HMV. That’s why Oxford Street is Brian’s favourite shopping street, too.