

Exercises for /g/ and /k/

1. Look at the pictures below. Write the words in the correct column. Then listen to the MP3 (15a) and practice saying the words.

Words containing a /g/ sound	Words containing a /k/ sound
goat	music

2. Put words from exercise 1 in the gaps below. Then listen to the MP3 (15b) and repeat the sentences.

- a) I always eat fried **eggs** and toast for breakfast.
- b)’s milk and cheese is not as common as cow’s milk and cheese.
- c) I lost my and now I can’t get into the house!
- d) Some people think is boring, but it’s a very healthy sport.
- e) The takes place every four years.
- f) Rock and Classical are two of my favourite genres of

3. Fill the gaps with the letter **k**, **c** or **g**. Then listen to the MP3 (15c) to check your answers and repeat the sentences.

- a) **C**ome on Paul. Let’s play football at the par.....
- b) Are youood at playingomputerames?
- c) Mary really li.....es coo.....ing. She coo.....s French food very well.
- d) Mar.....,an youome and help me please?
- e)ive thisift to Mi.....hael for his birthday.
- f)reece is such an interestingountry. I want too there a.....ain soon.

4. Record yourself saying the words in sections 1, and the sentences in sections 2 and 3. Listen to your recording again in a few days. Can you clearly hear the two target sounds you studied?

