

Vocabulary extra

Higher needs

1 Write the higher needs words under the correct pictures.

work exercise relaxation love creativity family life friendship nature

2 Complete the sentences with the higher needs from Exercise 1.

- 1 Exercise keeps you feeling young, strong and healthy.
- 2 Without _____, the world would be a lonely place.
- 3 There are many kinds of _____: art, music, writing and lots more.
- 4 Life is not all about work! We need _____ time too.
- 5 I love to get outdoors and be with _____ when I feel stressed.
- 6 We spend most of our lives at _____, so it's important to do something you enjoy!
- 7 _____ has its ups and downs, but it is healthier and happier than living alone.
- 8 They say that _____, not money, makes the world go round!

3 Complete the pie chart with the time you would like to spend daily on each of the needs above. Don't forget we sleep for about eight hours a day!

An emergency scene

1 Label the emergency scene with the words in the box.

ambulance smoke stretcher bandage nurse wheelchair
fire engine mask firefighter police officer flames

2 Circle the correct options.

- 1 Can you ask for some disinfectant and bandages from the **police officer** / **nurse**?
- 2 They carried him from the crashed car to the ambulance on a **wheelchair** / **stretcher**.
- 3 It was very difficult to breathe because of the **smoke** / **mask** from the explosion.
- 4 There were three **fire engines** / **ambulances** at the accident because a lot of people were hurt.
- 5 The **nurse** / **firefighter** entered the house to try and rescue the people trapped inside.
- 6 Please be careful when you take off that **flames** / **bandage**. My skin is very sensitive!

3 Read the clues and write the words.

- 1 This person works with the doctors in a hospital and helps patients get better. nurse
- 2 You use this to move yourself when you have problems walking. _____
- 3 Firefighters use this vehicle to arrive quickly at an emergency scene. _____
- 4 You see these orange things when something is on fire. _____
- 5 You put this on your mouth and nose to help you breathe. _____
- 6 This person catches criminals and helps to keep law and order. _____

Extreme adjectives

1 Write the extreme adjectives under the correct pictures.

massive horrific unbelievable shocking fascinating infuriating ridiculous depressing

2 Are the adjectives in Exercise 1 positive, negative or can they be both? Complete the table.

positive	negative	both
	<i>ridiculous</i>	

3 Match the normal adjectives (1–8) with the extreme adjectives (a–h).

- | | |
|---------------|----------------|
| 1 silly | a depressing |
| 2 irritating | b unbelievable |
| 3 interesting | c shocking |
| 4 sad | d infuriating |
| 5 big | e fascinating |
| 6 scary | f ridiculous |
| 7 unusual | g horrific |
| 8 surprising | h massive |

4 Complete the sentences with the extreme adjectives from Exercise 1.

- Every time I try to sleep, I hear the neighbour's dog barking. It's infuriating !
- Did you read the crime statistics for last year in our town? They're _____ !
- They're building a _____ new hotel in Barcelona. It's got 980 rooms!
- That new TV series about a psychopath is so _____, I couldn't sleep last night!
- We used a microscope in Biology yesterday. It was _____ to see what our skin looks like so close up.
- We all have to wear our pyjamas for Carnival this year. We're going to look _____ !
- My marks are so bad in Maths, I have to study all summer. It's _____ !
- I saw this magician in the town centre last night. His tricks were _____ !

A music festival

1 Label the picture with the words in the box.

stage food stall musician jewellery stall
tent campsite crowd singer band
clothes stall

2 Use the clues to complete the crossword with the words from Exercise 1.

across

- 1 a large area where people put tents and caravans
- 3 a place where people can perform in public
- 6 a very big group of people all together in one place
- 7 a place where you can buy something to eat
- 8 a person who makes music with his or her voice
- 9 a temporary 'home' to sleep in when you are travelling
- 10 a place where you can buy rings, necklaces and bracelets

down

- 2 a person who plays an instrument or makes music
- 4 a group of people who make music together
- 5 a place where you can buy something to wear

Travel verbs

1 Write the travel verbs under the correct pictures.

check in (x2) drop off get home check out get-away look up see off look forward to

2 Match the sentence halves.

- | | |
|-------------------------------|---|
| 1 We have to check | a off at the airport on Saturday? |
| 2 Could you drop us | b to my week in the Caribbean! |
| 3 I'm really looking forward | c out before 11 am. |
| 4 Thank you for coming to see | d away next week – I'm tired of studying. |
| 5 You have to check | e in for the flight two hours before. |
| 6 I can't wait to get | f us off at the station. |

3 Complete the text with the travel verbs from Exercise 1.

I really ¹ look forward to my holiday every year. I need to ² _____ because I have a very busy life with a difficult job and three children. I always ask my husband to ³ _____ the flight times and buy the tickets. Our neighbours are really helpful, too. They always ⁴ _____ us _____ after they ⁵ _____ us _____ at the airport in their car. I start to relax after we ⁶ _____ for the flight. Then when we arrive, we ⁷ _____ at the hotel and go straight to the beach. Time passes too quickly on holiday. I'm always sad when we ⁸ _____ of the hotel but I'm always happy when we ⁹ _____.

Adjectives ending *-ed* and *-ing*

1 Look at the pictures and **circle** the correct options.

1 I'm **confused** / confusing.

4 This film is frightened / frightening.

2 She's really surprised / surprising.

5 This fly is so annoyed / annoying.

3 Wow! It's amazed / amazing.

6 I'm so embarrassed / embarrassing.

2 Complete the sentences with *-ed* and *-ing* adjectives from Exercise 1.

- 1 It was so embarrassing when my mum started shouting at me in the park.
- 2 I couldn't walk home alone after I watched the horror film, because I was too _____.
- 3 I'm very _____ that they cancelled the exam next week. I wonder why they did it?
- 4 I'm really _____ with my little brother because he broke my new smartphone.
- 5 The doors in our new school don't have numbers on, so it's very _____ trying to find your class.
- 6 What? You got 100 percent in the Geography exam! I'm _____!

3 Answer the questions with *-ed* and *-ing* adjectives from Exercise 1.

- 1 How do you feel when you have to speak in front of a group of people?
I feel very frightened.
- 2 What do you think of spiders and snakes?

- 3 It's summer and you're going on holiday. It starts to snow. What do you say?

- 4 You've just won an award for best student in school. What do you say?

- 5 What do you think of all the adverts in the middle of films on TV?

- 6 What do you think of this sentence: 'She told him she asked her to tell him she liked him more than he liked her.'?

Gestures

1 Write the gestures under the correct pictures.

laugh smile frown cry nod shake hands wave shake your head

1 *cry*

2

3

4

5

6

7

8

2 Complete the sentences with the gestures from Exercise 1.

- To say hello to someone across the street, you *wave* .
- If you are angry or confused, you .
- To say 'yes' without speaking, you .
- When you are happy, you .
- When you are sad, frightened or in pain you .
- To say 'no' without speaking, you .
- If you hear a funny joke, you .
- When you meet someone new, you might with them.

3 Answer the questions with gestures from Exercise 1.

- Which of these actions needs two people?
 shake hands
- Which ones involve the hands?
- Which ones use the mouth?
- Which ones do you do most?
- Which ones should you do more often?

Make and do: Helping at home

1 Write the words in the box under the correct pictures with *make* or *do*.

a cake the cleaning the gardening dinner your bed the dishes ~~the housework~~ the shopping

2 Complete the conversations with words from Exercise 1.

- 1 A: Can you do the gardening ?
B: Sorry, I'm allergic to flowers!
- 2 A: Will you make _____, please?
B: I can't find the ingredients!
- 3 A: I'd like you to do _____ .
B: Sorry, I can't go out in public. My hair's a mess.
- 4 A: I need you to do _____ .
B: I can't. Water makes me sick.
- 5 A: Please can you do _____ ?
B: Why? I like the way the house looks now.
- 6 A: Can you help me make _____ ?
B: Sorry, but no. I've decided not to eat in the evenings.
- 7 A: Come on. It's time to make _____ !
B: I can't! I'm still sleeping in it!
- 8 A: Will you do _____, please?
B: No, sorry. Dirt is healthy.

3 Which of the things from Exercise 1 do you do after school to help at home? Write at least five sentences.

I always make my bed and I sometimes ...

An organic farm

1 Label the picture with the verbs in the box.

plant collect feed dig build repair rebuild pick

2 Complete the sentences with the words from Exercise 1.

- We grow our own carrots to feed our rabbits.
- After the storm, they had to _____ the garage because it had collapsed.
- Spring is the time to _____ up the ground and get it ready for new plants.
- It's really fun to _____ your own strawberries and take them home and eat them!
- We're going to _____ six kinds of vegetables in our garden so we have lots to eat in winter.
- We need to _____ that old, broken tractor so we can do the farm work.
- Let's _____ a wall around the garden to keep the neighbours' dogs out.
- After the party, they had to _____ all the rubbish that was in the park.

3 Which of the things from Exercise 1 have you done? Write at least five sentences.

I've planted vegetables in my granddad's garden.
