

2

EXTRA PRACTICE 1

Name:

Vocabulary

1 Choose the correct verb.

1. **take part** / **appear** / **make** in an international competition
2. **perform** / **do** / **earn** a lot of money
3. **make** / **do** / **have** charity work
4. **represent** / **appear** / **donate** your country
5. **earn** / **compose** / **save** songs

2 Complete the words in the questions below. Then match the questions to the answers.

1. Who made a significant c b n to the field of communication technology in the modern world?
2. Which actor has d t d a lot of money to the UN's World Food Programme?
3. What famous British band a r d on US television in 1964?
4. What organisation does a lot to try and save the e m t ?
5. What famous singer p f d on stage in 26 European cities during her 2012 world tour?

Answers

- a. Friends of the Earth
..... b. Steve Jobs
..... c. Madonna
..... d. George Clooney
..... e. The Beatles

Grammar

3 Choose the correct answer.

1. The team hasn't won an award **yet** / **just** / **already**.
2. Have your friends **yet** / **already** / **since** flown in a hot-air balloon?
3. We have **ever** / **just** / **never** been to an open-air concert before.
4. My cousin has been a singer **for** / **since** / **already** he was eight years old.
5. I haven't watched that DVD **for** / **since** / **already** a long time.
6. The band has **ever** / **just** / **yet** played their new song.

4 Complete the sentences with the verbs in brackets. Use the Present Perfect Simple.

1. Bob is upset because he (not see) his best friend for more than a week.
2. Jane and Jill (be) circus performers since 2010.
3. Ricky ever (do) any charity work for this organisation?
4. I never (hear) of that band before. Are they famous in your country?
5. the kids already (come) home from the show?
6. How many songs Elton John (compose)?
7. They (not reach) their destination yet.

5 Complete the text with the verbs below. Use the Present Perfect Simple.

perform ♦ write ♦ create ♦ change ♦ listen ♦ begin

1. you ever to a song you think you've heard before? If the answer is yes, it was probably a "mashup". A mashup is a new song made from two or more old ones. It's not new, but technology
2. things. Recently, DJs ^{3.} to make mashups by mixing recorded songs on computers. Artist DJ Reset
4. several hit songs by doing this and he is very successful. He ^{5.} on stages around the world, and magazines and newspapers ^{6.} about him. He does not compose songs by himself but his creations are interesting. They're both old and new. That's mashup.