

A I. Match the words with their definitions.

1. argue		a. harm done to someone as a punishment
2. legendary		b. to intentionally not listen or give attention to
3. destroy		c. to become impossible to see
4. attack		d. to speak angrily to someone
5. revenge		e. showing no fear; courageous
6. ignore		f. to damage something so badly that it cannot be used
7. brave		g. to enter a country, city, etc. by force to take control of it
8. disappear		h. very famous and admired or spoken about
9. invade		i. being the only one of its kind
10. unique		j. to try to hurt using violence

II. Choose from the words in Exercise A.I and complete the sentences. Four words are extra.

- Rome is such a(n) city. There is no other city like it in the world.
- Every morning, my sister watches her children going to school until they behind the houses on their street.
- I don't like it when people I think we can all sit and talk about our problems. There is no need for being angry.
- If you see baby bears around, leave that place immediately. The mother bear might be around, and she can you.
- Atatürk was a(n) leader and commander. Everybody admires him and never forgets his services to the country.
- After her husband cheated on her, Julie damaged his car to take on him.

B Complete the sentences with **simple past** or **past continuous** forms of the verbs in brackets.

- I (play) a computer game when my mum (enter) my room.
- While we (drive) in the mountains, we (see) a deer with huge antlers.
- When we (arrive) at the party, all our friends (dance).
- I (find) this wallet while I (walk) down the street.
- My father (watch) the news when my mum (call) him.

C Read the text and answer the questions.

One day, a little girl left all her dolls alone in her room. She told them to be nice children while she was away. When the front gate clicked and the dolls knew they were alone in the house, they all stood up. "Let's all go in search of something to eat!" cried the dolls. "When our owner took me out this morning," said Raggedy Ann, "she carried me to the back of the house, and I smelled something delicious!" The dolls followed Raggedy Ann to the pantry door. They pushed and pulled the door, but it didn't open. Raggedy Ann took the key and unlocked the door. They climbed upon the pantry shelves. While they were eating, they spilled all the food. One of them dropped a jar of raspberry jam and broke it. The dolls were cleaning the jam when they heard the click of the front gate. Then, they ran back to their room as fast as they could. When the little girl saw the mess, she angrily shouted, "Why, Raggedy Ann, are you all sticky? You were in the pantry and all the others, too?" She picked up all the sticky dolls and washed them. Then, she hung them all out on the clothesline to dry. Later in the afternoon, the little girl placed them around the table. She served her dolls lemonade and jelly sandwiches. Then Raggedy Ann said, "We can have all the goodies we wish, but we have to behave ourselves."

1. What happened when the little girl left all the dolls alone in her room?
.....
2. What happened in the pantry?
.....
3. Why was the little girl angry with her dolls?
.....
4. What did the little girl do with the sticky dolls?
.....

D Circle the correct option.

1. While Sally - - - - at the supermarket, she - - - - one of her old friends.
A) was shopping / met
B) shopped / meets
C) was shopping / was meeting
D) shopped / was meeting
2. In the past, people built tall and strong - - - - to protect themselves from their enemies.
A) wars
B) banquets
C) castles
D) tales
3. **Aden:** I came to see you at 9 pm last night, but you weren't home. Where were you?
Lisa : I - - - - basketball with my friends in the park.
A) were playing
B) am playing
C) play
D) was playing
4. I - - - - to Rome last month, and I - - - - many historical sites and - - - - amazing museums.
A) was going / saw / was visiting
B) went / saw / visited
C) went / was seeing / was visiting
D) was going / was seeing / was visiting
5. **Judy :** Was your sister happy after passing all her exams?
Cindy: Happy? She was - - - - .
Judy : I'm so glad to hear that.
A) in no time
B) boiling with rage
C) on a rocky road
D) on cloud nine

A**I.**

1. d 2. h 3. f 4. j 5. a
 6. b 7. e 8. c 9. g 10. i

II.

1. unique 2. disappear
 3. argue 4. attack
 5. legendary 6. revenge

B

1. was playing / entered
 2. were driving / saw
 3. arrived / were dancing
 4. found / was walking
 5. was watching / called

C

1. They all stood up and went to the pantry to find something to eat.
 2. The dolls climbed upon the pantry shelves. While they were eating, they spilled all the food. One of them dropped a jar of raspberry jam and broke it.
 3. Because the dolls didn't listen to their owner, made a mess and didn't behave themselves.
 4. She picked up all the sticky dolls and washed them. Then, she hung them all out on the clothesline to dry.

D

1. A 2. C 3. D 4. B 5. D