GRAMMAR

1 can, have to

Complete the sentences with the correct form of can, can't, have to or don't have to. (10 marks)

Example: You <u>have to</u> pay to get in the bar but students <u>can</u> get a discount.

1	You buy alcohol until you are 18, but		
		drink wine with a	meal in a restaurant.
2	We	carry ID cards	s, but we
	fly on a plane	e without a passpo	ort.
3	Children	go to sc	hool until they are 16
	then they	leave a	nd look for a job.
4	My father	retire n	ext year when he's 65
	or he	continue wo	orking if he wants to.
5	In the UK eve	eryone	_ have a licence if
	they have a t	elevision, and we	pay
	about £140 t	o get one.	

VOCABULARY

2 Money

Label the pictures. (5 marks)

1 c_____

2 n_____

3 b_____

5 c____ m_____

Paying for things

Put the words in brackets in order to complete the conversations. (5 marks)

E	kar	mple: A	?
		(cards / take / do / you) Answer: Do you take cards? B Yes, sir. Credit cards and debit cards.	
1	A		?
		(pay / card / can / I / by)	
	В	Yes, of course.	
2	A		?
		(bag / like / a / you / would)	
	В	No, thanks. I already have one.	
3	A		?
		(smaller / have / do / anything / you)	
	В	Let me see. Yes, here you are.	
4	A		?
		(pay / like / how / you / would / to)	
	В	With a credit card, please.	
5	A		?
		(card / see / can / a / student / I)	
	В	Yes, here you are.	

PRONUNCIATION

4 Linking consonants and vowels

Mark the links between the consonant and vowel sounds. There are two in each sentence. (8 marks)

Example: You should ask them if we can pay by card.

- 1 Maybe you can offer to drive Andy to the airport.
- 2 You should probably ask if they need some help.
- 3 You can't go inside if you're wearing a hat.
- 4 You have to have a shower before you get in the pool.

KEYWORD it

6 Uses of it 1

Rewrite the sentences, adding *it* in the correct place. (4 marks)

Example: When we arrived home was very late. *Answer:* When we arrived home <u>it</u> was very late.

1	We decided to have a picnic because was such beautiful day.					
2	I hope isn't raining becaus	hope isn't raining because I forgot my umbrella.				
3	The sun is very strong here so you shouldn't stay out in for very long.					
4 Felt strange to be back home after three weeks away.						
С	Uses of <i>it</i> 2 Complete the missing word marks)	ds in the senter	ices.			
I_	xample: I don't know if I'll g d _nswer: It depends					
1	Take your time. It d arrive a bit late.	m	if we			
2	\$35! I t	it? I can't	believe			
	that's all you brought with	you!				
3	lt's u t	у	which			
	restaurant we go to. I like both of them.					
4	I'm not sure I feel like going out tonight, but I'll					
	ta	it and let you	know.			

EXPLORE WRITING

7 Going on holiday

Circle the correct option to complete the sentences. (4 marks)

Example: You can /(will) need to change some money before you go to New York.

- 1 <u>Have / Make</u> sure you take your passport and your driving licence with you.
- 2 That's / It's a good idea to take some travellers' cheques.
- 3 Don't forget <u>sending / to send</u> me a postcard from San Francisco!
- 4 How much money should / would I bring?