

4B

The rhythm of life

QUICK REVIEW ●●●

Write eight verbs. What is the Past Simple and past participle of each verb? Work in pairs. Test each other on the verbs: A see. B saw, seen.

Vocabulary music

Grammar Present Perfect for life experiences (2): questions with *ever*

Help with Listening linking (2): /w/ sounds

Review Present Perfect positive and negative; Past Simple

Vocabulary Music

1 a) Tick the types of music you know. Check new words in **V4.2** p126.

jazz classical music blues rock music rap
country music opera pop music rock'n'roll
dance music traditional folk music reggae

b) Answer these questions.

- 1 What types of music do/don't you like?
- 2 Who are your favourite bands/singers/composers?
- 3 What were the last two CDs you bought?
- 4 What was the last concert you went to?

c) Work in groups. Compare answers. Do you like the same music?

Listening and Grammar

2 a) Look at photos 1–3. Which is: a) a jazz concert? b) a club? c) a rock festival? Which would you like to go to?

b) **R4.3** Scott and Julie are talking about their musical experiences. What types of music do they like?

3 a) Work in pairs. Fill in the gaps with *Scott* or *Julie*.

- 1 has been to lots of rock festivals.
- 2 has never seen U2 in concert.
- 3 hasn't been to a classical concert.
- 4 has been to hundreds of jazz concerts.
- 5 has never heard of Miles Davis.
- 6 hasn't heard of Radiohead.

b) **R4.3** Listen again and check.

4 a) Look at the beginning of the conversation. Which verb forms did Scott and Julie say?

SCOTT *Did you ever go/Have you ever been* to a rock festival?

JULIE Yes, I *did/have*. I *went/have been* to lots, actually. The last one *was/has been* in Germany.

SCOTT Oh, right. Who *did you see/have you seen* there?

JULIE I *saw/I've seen* David Bowie and U2. They *were/have been* great!

b) **R4.3** Listen again and check.

1

Help with Grammar Present Perfect for life experiences (2): questions with *ever*

5 a) Look again at 4a). Then complete the rules with *Present Perfect* or *Past Simple*.

- We use the to ask about people's experiences. We don't ask when these experiences happened.
- We use the to ask for more information about these experiences.

b) Fill in the gaps in the table with *Have*, *Has*, *seen* or *ever*.

auxiliary	subject	ever	past participle	
Have	you		been	to a rock festival?
	they	ever		U2 in concert?
	Julie		heard	of Miles Davis?

TIP! • *ever* + Present Perfect = any time in your life until now.

c) Write the positive and negative short answers for the questions in the table.

d) Check in **G4.2** p127.

2

6 R4.4 P Listen and practise.
Have you ever been to a rock festival?

7 a) Put the verbs in brackets in the Present Perfect or Past Simple.

1
 JULIE you ever anyone famous? (meet)
 SCOTT Yes, I , actually. When I in Mexico on vacation. (be)
 JULIE Really? Who you ? (meet)
 SCOTT Mick Jagger. He in the same restaurant as me. (be)

2
 SCOTT your mother ever to a rock concert? (go)
 JULIE Yes, she She to one or two when she was young. (go)
 SCOTT Who she ? (see)
 JULIE Well, I know she David Bowie before he famous. (see, become)

3
 SCOTT you ever to play an instrument? (learn)
 JULIE No, I What about you?
 SCOTT Well, I to learn the piano at school. (try)
 JULIE you any good? (be)
 SCOTT No, I no idea what I was doing! (have)

b) R4.5 Listen and check.

3

Help with Listening **Linking (2): /w/ sounds**

- When a word ends with an /u:/ or /əʊ/ sound and the next word starts with a vowel sound, we often link them with a /w/ sound.
- 8** a) R4.5 Listen again to the conversations in **7a**). Notice the linking /w/ sounds.
Have you /w/ ever met anyone famous?
Yes, I have, actually. When I was in Mexico /w/ on vacation.
- b) Look at R4.5, p148. Listen again and notice the linking /w/ sounds.

9 a) Choose three experiences from A and three from B. Then write six *Have you ever ... ?* questions.

A	B
learn to play an instrument	miss a plane
go to a jazz or classical concert	spend more than €1,000 in one day
have dancing or singing lessons	see a film more than five times
be in a band or an orchestra	do yoga, judo or aerobics
go to the opera or the ballet	stay in a five-star hotel

b) Work in pairs, but don't talk to your partner. Guess your partner's answers to your questions.

c) Take turns to ask and answer your questions. Ask follow-up questions if possible. How many of your guesses were correct?

Get ready ... Get it right!

10 Work in pairs. Student A → page 109. Student B → page 117. Follow the instructions.