

1 What does *get* mean? Put the phrases in the box in the correct columns.

get impatient get home get an idea
 get wet get to school get the answer
 get angry get a present get back from work

arrive	become	receive
	<i>get impatient</i>	

2 Complete the sentences with the correct form of the expressions from Exercise 1.

- 1 Maya was*getting impatient*..... because I was taking a long time to get ready for the party.
- 2 Can you help me? I can't to this question.
- 3 When I, the first lesson was just starting.
- 4 My little sister very this morning – she was shouting and screaming at everyone!
- 5 It was a very long film so we late from the cinema.
- 6 Wow, you're 16 today! Did you big from your parents?
- 7 I have to cook the dinner because my mum and dad don't until late this evening.
- 8 Inventors often by looking at things around them.
- 9 Oh no, it's starting to rain – we're going to really

3 What are the inventions? Match them with definitions a–h.

- | | |
|---------------------|------------------------------|
| 1 inswednerc iprews | ...windscreen wipers... h... |
| 2 seedil gineen | |
| 3 eokocr | |
| 4 someu tarp | |
| 5 lolerr takes | |
| 6 meerto nolocrt | |
| 7 gcehiwn mug | |
| 8 shshdiware | |

- a you keep it in your mouth for a long time
- b it turns the TV on and off
- c you can move fast on these
- d it makes a lorry or car move
- e you can catch a mouse with this
- f you cook your food on it
- g you can clean the dishes with this
- h they clean the window on a car

4 Circle the correct words.

- 1 The remote control is a really useful / similar invention – especially if you're lazy!
- 2 Louis Braille invented a way for blind / company people to read and write.
- 3 A Walkman is useful / similar to an MP3 player, because you can listen to music while you move.
- 4 We did an interesting failure / experiment in our Chemistry class today.
- 5 Why does the sun always blind / disappear behind the clouds?
- 6 Mercedes is a very successful company / failure that makes cars.
- 7 He is most famous for his painting, but Leonard da Vinci was also a great inventor / experiment.
- 8 I tried to make bread but it was a complete similar / failure. It tasted horrible!

1 Complete the adjectives. Write their opposites.

- 1 fast *slow*.....
 2 g_ _d
 3 _nt_r_st_ng
 4 d_ff_c_lt
 5 n_ _sy
 6 b_ _ _ t_f_l
 7 _xp_ns_v_
 8 y_ _ ng
 9 h_gh
 10 t_dy

2 Complete the sentences with words in Exercise 1.

- This bus is so*slow*..... . It would be quicker to walk!
- It's too in here. Can you be quiet, please.
- It's only €25. I didn't realise phones were so
- That dog is so I don't even want to look at it.
- The wall's too We can't climb over it.
- My cousin's too for school. He's only three years old.
- This is a very test. I don't know any of the answers.
- Joe is at Maths, but he's even better at Physics.

3 Find six sport words in the word snake. Write them on the lines below.

insprintrathletenteamascoreadiscusercaptainto

- 1 *sprint* 4
 2 5
 3 6

4 Complete the dialogue with the expressions in the box.

that sort of thing Guess what
 We're talking about an awful lot of
 that's not the point at the end of the day

Nicky: Hi, Mark. ¹.....*Guess what*.....? There's a dance marathon on next month. Do you want to do it with me?

Mark: Oh, I don't know. How long do you have to dance for?

Nicky: Well, I don't know. But it says it's a 24-hour dance competition.

Mark: Hm. That's ²..... dancing. It sounds really tiring.

Nicky: Well, ³....., though, is it? ⁴..... raising money for the school. It's for the new swimming pool and the library and ⁵..... . And anyway, it'll be a lot of fun.

Mark: Yes, I suppose you're right. It does sound quite good.

Nicky: Exactly. And ⁶....., it's about making the school a better place. That's what really matters.

1 Match 1–8 with a–h.

- | | |
|-----------------|------------|
| 1 environmental | a warming |
| 2 traffic | b down |
| 3 exhaust | c change |
| 4 global | d up |
| 5 clean | e levels |
| 6 cut | f problems |
| 7 climate | g fumes |
| 8 pollution | h jams |

2 Complete the sentences with the words in the box.

environment waste climate change
are disappearing continue to rise
pollution levels exhaust fumes

- It is important to reduce *pollution levels* in all major cities.
- Millions of trees are cut down every year and rainforests .
- Global warming means that temperatures around the world.
- There are too many cars on the roads, causing problems with .
- More storms and other unusual weather are signs of dramatic .
- Many people think that global warming is the biggest problem for our .
- Don't water or electricity!

3 Read the clues. Write the words in the puzzle. What is the mystery word?

- lots of cars moving slowly
- area with many trees in tropical countries
- the weather
- pieces of paper and other waste
- the air around the planet
- things that you throw away
- using things again, like glass, paper, etc.
- a building where things are made

4 Match the phonetics with words from Exercises 1–4.

- | | |
|--------------------|----------------------|
| 1 /'ætməsfɪə/ |atmosphere..... |
| 2 /pə'lu:ʃən/ | |
| 3 /'klaɪmət/ | |
| 4 /,rɪ'saɪkl/ | |
| 5 /ɪn'vaɪərənmənt/ | |
| 6 /'lɪtə/ | |
| 7 /raɪz/ | |
| 8 /'rʌbɪʃ/ | |

1 Find ten pairs of words and write them in the table.

pants elevator biscuits soccer
 underground lorry trousers garbage
 sidewalk subway lift candy truck
 rubbish flat cookies football
 subway sweets pavement

<i>British</i>	<i>North American</i>
1 <i>trousers</i> <i>pants</i>
2
3
4
5
6
7
8
9
10

2 Circle the correct words.

- In some American cities the sidewalks are covered in *rubbish* / *garbage*.
- Lorries* / *Cookies* are not allowed to travel through the city centre.
- Be careful not to step off the *underground* / *pavement* and into the road.
- I went to the shopping mall to buy a new pair of *pants* / *sweets*.
- Soccer* / *Garbage* is not as popular in the US as baseball or basketball.
- My uncle lives in *an apartment* / *a subway* building in the centre of Toronto.

3 Read the definitions and write the words.

- a hat with a flat piece at the front c.ap.....
- an American sport played with a small ball b.....
- your mother or father p.....
- a system of things, e.g. computers n.....
- where you put rubbish b.....
- a jacket and trousers s.....
- a drawing on your skin t.....

4 Complete the dialogue with the expressions in the box.

you're not supposed to What do you reckon
 the kind of thing in the middle of
 No wonder have a look

- Jan:** Hey, ¹ *you're not supposed to* be in my homework. What do you want?
- Simon:** Sorry, sis. I just need to use your computer for a while. I want to ³ at something.
- Jan:** Can't you look in a book or something?
- Simon:** No, it's not ⁴ you find in books.
- Jan:** Oh, you mean you want to play that stupid video game again.
- Simon:** Yes, of course! Anyway, it's not stupid. Look at it. ⁵ ?
- Jan:** It's really boring, Simon. ⁶ you haven't got any friends.
- Simon:** Thanks, sis!

1 Match the words with the ages.

- | | |
|------------------------|----------------|
| 1 a young adult | a 85 years old |
| 2 a child | b 20 years old |
| 3 a teenager | c 67 years old |
| 4 a baby | d 13 years old |
| 5 a toddler | e 8 years old |
| 6 a pensioner | f 2 years old |
| 7 a middle-aged person | g 6 months old |
| 8 an elderly person | h 48 years old |

2 Complete the sentences with the words in the box.

have a go permission grounded
turn at least a couple of
fed up with come of age

- I'm bored of playing this game now. Do you want to *have a go* next?
- My parents my sister again. Now she can't go out for a week.
- Sam went to the party without his parents' They were really angry with him.
- My mum says she's the mess in my bedroom.
- My parents are going to pay for me to do driving lessons when I 17 next year.
- My brother's going to Australia for months to work on a farm.
- When you stop being a child and start being an adult, you
- I think you have to be 14 to fly on a plane without an adult.

3 What are the words? Match them with the definitions a–h.

- | | | |
|--------------|---------------------------|----------------------|
| 1 espech | <i>speech</i> | <i>d</i> |
| 2 tevo | | |
| 3 feacirtiet | | |
| 4 doorcclei | | |
| 5 betir | | |
| 6 kluls | | |
| 7 moneycre | | |
| 8 dastmiu | | |

- a formal event that happens on a special occasion
- a group of people with a traditional way of life
- where you go to watch a big sports event
- a talk given to a group of people
- the hard part of your head
- a big reptile with lots of teeth
- a piece of paper with your exam results on it
- to choose in an election

4 Match the phonetics with words from Exercises 1–3.

- | | |
|------------------|----------------------------|
| 1 /'eldəli/ | <i>elderly</i> |
| 2 /'serɪməni/ | |
| 3 /pə'mɪʃən/ | |
| 4 /'tɒdlə/ | |
| 5 /spɪtʃ/ | |
| 6 /'beɪbi/ | |
| 7 /'ti:n,eɪdʒər/ | |
| 8 /skʌl/ | |

1 Circle the correct words.

- 1 It was a great party last night – I (had) / *made* a really good time!
- 2 My uncle always *has* / *makes* us laugh – he knows so many good jokes.
- 3 We *had* / *made* fun swimming and surfing on holiday last summer.
- 4 The teacher told Toby off for *making* / *having* funny faces at Sara during the lesson.
- 5 I felt really stupid when I fell over but we *made* / *had* a good laugh about it later.
- 6 It's not kind to *make* / *have* fun of somebody just because they're different from you.
- 7 When I started at this school I *had* / *made* friends quite easily.

2 Circle the correct words.

- 1 Molly's always laughing – she's got a great sense of (humour) / *laughter*.
- 2 You'll soon feel better if you remember to take your *argument* / *medicine*.
- 3 Jack made a *fool* / *joke* of himself when he danced on the table in the restaurant.
- 4 I knew my dad was annoyed because of the big *frown* / *fool* on his face.
- 5 It's important to remember the end of the story if you want to tell a *joke* / *humour*.
- 6 I'm *fool* / *glad* you did well in your exams – you worked really hard.
- 7 I had a big *laughter* / *argument* with my parents because they wouldn't let me go out.

3 Read the definitions and write the words.

- 1 a funny story *joke*.....
- 2 a stupid person *fool*.....
- 3 the sound or act of laughing *laughter*.....
- 4 something that makes you better when you're ill *medicine*.....
- 5 happy about something *glad*.....
- 6 an angry discussion *argument*.....
- 7 the look on your face when you're annoyed *frown*.....

4 Complete the dialogue with the expressions in the box.

Tell me about it As long as In other words
what's the point of come on know what

Laura: Hi, James. How did you do in the Maths test?

James: Terrible – I only got 40%. I mean, I studied pretty hard. But that was a really difficult test, wasn't it?

Laura: I know. ¹*Tell me about it*... I revised for three hours last night and I still only got 45%. I mean, ²..... studying for hours? It doesn't do much good.

Eve: Oh, ³..... Laura. You're not telling me that studying doesn't help.

Laura: Not really, no.

Eve: ⁴....., if you don't do any studying you'll get the same results?

James: You ⁵.....? I think I might try that for the next exam.

Eve: Well OK. ⁶..... you don't mind getting 20% next time!

1 What are the words? Complete the sentences.

- 1 An enormous wave destroyed the village in the*tsunami*..... (imansut) of 2004.
- 2 The Second World War was ended when two (erlanuc ombbs) were dropped on Japan.
- 3 Several houses on the island were blown down by the force of the (irrchunae).
- 4 Rain fell for six weeks, causing a terrible (olfosd) in some parts of the country.
- 5 Many towns were badly damaged in the Alaska (thareakeuq) in 1964.
- 6 When the (oclanov) erupted, houses in the village were completely buried.

2 Complete the sentences with the words in the box.

cause damage on its own swarm
huge ~~it's no wonder~~ harvest

- 1 My sister plays her music so loud,*it's no wonder*..... that I can't do my homework.
- 2 The weather has been particularly good and farmers expect an excellent
- 3 If you want to keep a pet rabbit it's best to have two. A rabbit doesn't like to live
- 4 My parents love watching films and they have a collection of DVDs.
- 5 A big dog will if you keep it inside all the time.
- 6 Insects sometimes in very large numbers, especially in hot weather.

3 Circle the correct words.

- 1 The sea is very *rising* / *rough* I don't think it's a good day to go sailing.
- 2 We need to *reduce* / *refuse* the amount of oil we use because there isn't much left.
- 3 People on the island are worried that the volcano will *erupt* / *refuse* again.
- 4 Sea levels are *rising* / *uninhabitable* and there are likely to be more floods in towns near the coast.
- 5 When the environment of an area is destroyed then it becomes *rough* / *uninhabitable*.
- 6 Olives are an important *refuse* / *source* of food in many Mediterranean countries.
- 7 This is a big job. I can't finish painting the house if you *reduce* / *refuse* to help me.
- 8 You're not scared of a *rough* / *tiny* thing like that, are you? That's the smallest spider I've ever seen!
- 9 The hurricane is expected to hit the town tomorrow. Storms and flooding *erupt* / *threaten* to cause a lot of damage.

4 Match the phonetics with words from Exercises 1–4.

- | | |
|----------------|----------------------------|
| 1 /vɒl'keɪnəʊ/ | <i>volcano</i> |
| 2 /sɔ:s/ | |
| 3 /ɪ'rʌpt/ | |
| 4 /swɔ:m/ | |
| 5 /tsu:'nɑ:mi/ | |
| 6 /'hɑ:vɪst/ | |
| 7 /'z:θkweɪk/ | |
| 8 /'hʌrɪkən/ | |

1 Circle the correct spelling.

- 1 a detached / detached house
- 2 a *teraced* / terraced house
- 3 a *bungalo* / bungalow
- 4 a housing *estate* / *istate*
- 5 a *cotage* / cottage
- 6 a TV *arial* / aerial
- 7 a *chimney* / *chimnee*
- 8 *stairs* / *staires*

2 What are the words? Find them in the puzzle.

- 1 inmechychimney.....
- 2 aliera
- 3 atge
- 4 argaeg
- 5 olfor
- 6 iftl
- 7 arists
- 8 arngen
- 9 idwonw
- 10 ecenf

G A R A N T I R D V
 N C H I M N E Y E N
 L I F B U R C N O W
 G A R A G E N D G I
 A P T E C H L I A N
 T R O R V U F O R D
 E C L I F T E R D O
 L S T A I T N U E W
 R E U L V I C J N O
 F L O O R D E K R Y
 E S R A S T A I R S

3 Match the words in Exercise 3 with the definitions.

- 1 it's on the roof of a house and helps you watch televisionaerial.....
- 2 a small building where you can keep a car
- 3 a wood or metal wall between two gardens
- 4 a machine that carries you up and down inside a building
- 5 a level of a building
- 6 a house with no upstairs
- 7 a kind of door in a wall

4 Complete the dialogue with the expressions in the box.

there's no point in It's up to you
~~there's nothing wrong with~~ Anything else?
 all over the place if you say so

- Jodie:** Oh, Mum, I can't go to school today.
- Mum:** Oh, Jodie, ¹ *there's nothing wrong with* you. You just don't want to do the Science test, do you?
- Jodie:** No, really, I feel sick and I've got a stomach ache ... oh and a headache. Actually I've got aches ²
- Mum:** Hmm. ³
- Jodie:** Er ... my head's really hot? I think I'll have to stay at home.
- Mum:** Oh, well, ⁴ I was going to take you to that new café after school. But ⁵ doing that if you're not feeling well.
- ⁶, I suppose, if you're too sick to go to school.
- Jodie:** Oh, well. You know what? I am starting to feel a bit better.

1 Complete the sentences with the correct form of the verbs in the box.

wonder think guess
realise believe in concentrate

- I *think* I could run a marathon, but I'm not sure.
- James made a mistake, but he soon and change his answer.
- It's difficult to on two things at the same time.
- I don't know the answer to the question, but I'm going to
- Lots of people ghosts, but I don't.
- Do you ever what the world will be like 50 years from now?

2 Find six words connected with mind in the word snake. Use them to complete the sentences below.

mindbraingeniusmemorableintelligencepsychologist

- I couldn't sleep because my *mind* was full of thoughts.
- People learn in different ways because there are different types of
- I'll never forget my fourteenth birthday party – it was a really day.
- A studies the human mind and people's feelings.
- Your controls everything you do – how you think, move and feel.
- Einstein was a great and he's known as 'the father of modern physics'.

3 What are the words? Match them with definitions a–h.

- | | | | |
|---|----------|---------------------------|----------------------|
| 1 | uclmes | <i>muscle</i> | <i>d</i> |
| 2 | ardeg | | |
| 2 | igwasj | | |
| 4 | esnigd | | |
| 5 | ostgh | | |
| 6 | otenokbo | | |
| 7 | zuzpel | | |
| 8 | prexte | | |

- a mark in an exam or a report
- somebody who has a lot of skill in or knowledge about something
- a picture in many pieces that you put together
- part of the body connected to a bone that helps you move
- a book with empty pages that you can write in
- a plan or drawing to show how something will work
- the form of a dead person that somebody thinks they can see
- a game or activity, e.g. a crossword or a jigsaw

4 Match the phonetics with the words in Exercises 2 and 3.

- | | | |
|---|-----------------|---------------------------|
| 1 | /'mʌsl/ | <i>muscle</i> |
| 2 | /'nəʊtbʊk/ | |
| 3 | /'dʒi:niəs/ | |
| 4 | /sai'kɒlədʒɪst/ | |
| 5 | /'kɒntsəntreit/ | |
| 6 | /'pʌzl/ | |
| 7 | /'ekspɜ:t/ | |
| 8 | /'rekəɡnaɪz/ | |

1 Complete the words. Find them in the puzzle.

- 1 an electric guitar
- 2 a s_x_ph_n_
- 3 a v_l_n
- 4 a k_yb_rd
- 5 a cl_r_n_t
- 6 a fl_t_
- 7 dr_ms
- 8 a p_n_
- 9 a tr_mp_t
- 10 a synth_s_s_r

I	N	E	L	E	C	T	R	I	C	O
R	E	F	T	F	L	U	T	E	N	S
O	K	E	Y	B	O	A	R	D	G	A
N	E	V	E	T	H	R	U	N	U	X
A	P	I	A	N	D	O	M	L	I	O
V	I	O	L	D	R	E	P	I	T	P
U	C	L	A	R	I	N	E	T	A	H
T	R	I	L	U	T	D	T	O	R	O
E	R	N	A	M	P	I	A	N	O	N
A	V	R	O	S	Y	N	T	R	U	E
S	Y	N	T	H	E	S	I	Z	E	R

2 What are the words? Write the types of music.

- 1 ergagereggae.....
- 2 ockr
- 3 azaj
- 4 phi-pho
- 5 untcory
- 6 slasclaci

3 Complete the sentences with the words in the box.

live MP4 album tour lyrics

- 1 I can play music and video on my *MP4* player.
- 2 It's great watching bands because they usually put on really good shows.
- 3 There are some really good songs on Adele's new
- 4 When bands go on they often travel all over the world playing concerts.
- 5 The music on this song is beautiful but it's the that make it special.

4 Complete the dialogue with the expressions in the box.

I have to say check it out
I'm just saying that What do you mean
loads of got nothing to do with

- Joni: ¹.....*I have to say*....., I really like that new album by The Pink Aeroplanes.
- Sam: Oh, you're joking, aren't you? It's rubbish.
- Joni: ²....., rubbish? It's great.
- Sam: No, really. There are ³..... better records around. Just because Mike says it's great, you like it too.
- Joni: Don't be stupid. It's ⁴..... Mike.
- Sam: OK, OK, ⁵..... there's much better music to listen to.
- Joni: Like what?
- Sam: Like the new Megakill album. You should ⁶..... It's brilliant.
- Joni: OK, I will.

1 Circle the correct words.

- We phoned an ambulance / *antiseptic* straight away when we saw the accident.
- I had to have several *epidemics* / *injections* before I went travelling in Asia.
- It was a large *ambulance* / *hospital* with more than five hundred beds.
- The doctor visited every *patient* / *vaccination* on a Monday morning.
- Hundreds of people caught the disease as the *epidemic* / *injection* spread through the country.
- That *patient* / *surgeon* is the best doctor in the hospital.
- You should put some *epidemic* / *antiseptic* on that cut – it looks quite a bad one.
- Children have to get a number of *surgeons* / *vaccinations* to prevent diseases.

2 Put the letters in order to find out what's wrong with these people.

- I've got a *sore* *throat* (rose torath).
- I've got a (pemtrateeru).
- My (seye truh).
- I've got a (dolc).
- I've got (ottocaheh).
- I've got a (nipa) in my (ecsth).
- My (lenka tsruh).
- I've got (mostcha chea).

3 Complete the sentences with the words in the box.

famine cure headquarters injured
get rid of care for backache bones

- Many large companies have their *headquarters* in Milan.
- Nurses sick people in hospitals around the world.
- I'm sure the doctors will find a for your illness.
- Some diseases are hard to without modern medicine.
- My dad had really bad after lifting lots of heavy boxes.
- Did you know there are 26 different in your foot?
- There was a serious in Africa and people didn't have enough food.
- My friend was badly when she fell from a tree.

4 Match the phonetics with the words from Exercises 1–3.

- | | |
|------------------|-----------------------------|
| 1 /'bæk.eɪk/ | <i>backache</i> |
| 2 /'sɜ:dʒən/ | |
| 3 /hed'kwɔ:təz/ | |
| 4 /'tu:θeɪk/ | |
| 5 /'ɪndʒəd/ | |
| 6 /væksɪ'neɪʃən/ | |
| 7 /'hɒspɪtəl/ | |
| 8 /'peɪʃənt/ | |

1 What are the words? Find them in the puzzle.

- 1 owrep adle *power lead*
- 2 erscen
- 3 eykobrad
- 4 BUS ickst
- 5 DC rived
- 6 padrota
- 7 usmoe
- 8 uthoc dap
- 9 entirpr
- 10 SUB tosl

P R I N A D A P T O R E
 A K R B Y M N U I C O T
 R E M N A M O U S E U O
 B Y L **P O W E R** A D S U
 E B S C R E E V C O B C
 M O U S T E S I D V S H
 C A D A P O C E D N L P
 P R I N T E R U R T O A
 E D K E Y B E R I D T D
 F A **L E A D** E N V Y M N
 R U S T B E N F E R G H
 A V Y M U S B S T I C K

2 Find eight verbs connected with computers in the word snake. Write them on the lines below.

plug into print run out log on download save end crash surf

- 1 *plug into*
- 2
- 3
- 4
- 5
- 6
- 7
- 8

3 Circle the correct words.

- 1 This café has got Wi-Fi so you can **log on** / *plug in* to the internet here.
- 2 I can't turn your computer on because I don't know your *network* / *password*.
- 3 I think there's something wrong with my MP3 player – the battery *runs out* / *crashes* very quickly.
- 4 Our school has hundreds of computers so it's quite a large *network* / *password*.
- 5 Oh no! I was in the middle of working and my computer *crashed* / *saved* again.
- 6 If you're writing something on the computer, remember to *save* / *run* it regularly so that you don't lose anything.
- 7 Jake didn't have his adaptor so he was *running* / *plugging* the laptop on batteries.
- 8 Gemma *crashed* / *downloaded* the new Rihanna single last night but she said it wasn't very good.
- 9 I know why the printer isn't working – it's not *plugged in* / *logged on*!
- 10 You can find the answer to almost anything if you *surf* / *save* the net for a while.

1 Complete the puzzle.

Somebody who:

- 1 repairs and connects water pipes, baths and toilets
- 2 paints houses and puts up wallpaper
- 3 looks after animals and grows food
- 4 rides a bicycle
- 5 throws balls in the air and catches them
- 6 writes for a newspaper or magazine
- 7 welcomes visitors to an office or hotel
- 8 designs and makes new things
- 9 paints and draws pictures
- 10 introduces parts of TV or radio programmes

2 Add a suffix to each word in the box and write it in the correct column.

teach science collect special
astronomy explore tour psychology
write travel archaeology
create think work drive advise

-ist	-er
..... <i>scientist</i>
.....
.....
.....
.....
-or	-r
.....
.....
.....
.....

3 Match the phonetics with words from Exercises 1 and 2.

- 1 /'ti:tʃə/ *teacher*.....
- 2 /,ɑ:kɪ'blədʒɪst/
- 3 /'plʌmə/
- 4 /'draɪvə/
- 5 /ɪk'splɔ:rə/
- 6 /'raɪtə/
- 7 /ə'strɒnəmə/
- 8 /rɪ'sepʃənɪst/