
[image: image4]

[image: image2]

VOCABULARY
1
Circle six travel words in the puzzle. Then write the words next to the clues.
	
p
	n
	a
	r
	r
	i
	v
	a
	l
	d

	a
	a
	d
	g
	p
	m
	n
	q
	x
	e

	s
	y
	s
	z
	c
	e
	y
	t
	o
	p

	s
	a
	v
	s
	g
	h
	f
	n
	l
	a

	p
	z
	x
	v
	e
	q
	l
	e
	i
	r

	o
	w
	c
	i
	f
	n
	i
	y
	g
	t

	r
	i
	u
	m
	s
	a
	g
	b
	j
	u

	t
	j
	k
	t
	r
	b
	h
	e
	l
	r

	q
	d
	h
	s
	e
	c
	t
	f
	r
	e

1
You need this document when you travel to other countries.

2
the act of leaving a place

3
the act of coming to a place

4
a traveller in a vehicle

5
You sit there on an aeroplane.

6
a journey on an aeroplane
2
Choose the correct answer.

1
Arrival / Flight / Departure is in 20 minutes. We must get on the aeroplane.

2
You look tired – you should take a break / go to the information desk / make reservations.

3
Did you go to the ticket office / book a room / check the luggage allowance at the hotel for our holiday?

4
My sister is travelling by land / by sea / by air across Europe because she loves train journeys.

5
Before there were aeroplanes, people travelled to America by flight / making reservations / sea.
3
Complete the sentences with the words below.
ticket office (luggage allowance (information desk

made reservations (by air

1
Go to the ... and ask where the café is.

2
Go to the ... before you get on the train.

3
I can’t take much because the ... is 20 kg.

4
My dad ... at a nice restaurant.

5
More people are travelling ... because flights are much cheaper now.
grammar
4
Complete the sentences with the verbs below. Use the Past Continuous.
make (not watch (take (not sit (not wear (travel

1
The actor .. a vampire costume an hour ago.

2
I .. through the tunnel at 8.00 pm.

3
We .. a horror film on TV last night.

4
They .. reservations for the tour of Chernobyl at 10.00.

5
The tourist .. pictures of the cemetery a minute ago.

6
The passengers .. in their seats at 6.00.
5
Complete the text with the verbs in brackets. Use the correct form of the Past Continuous.

[image: image1]
6
Write questions with the words below. Use the Past Continuous. Then answer the questions
about yourself.

1
you / sleep / at midnight

2
what / the students in your class / study / at 11.30

3
you / check / your messages / a minute ago

4
your friends / exercise / at 9.00

VOCABULARY
1
Circle the word that doesn’t belong.

1
attack: a person • an arrow • a prisoner

2
capture: a murderer • a thief • a judge

3
escape: from an expert • from prison from the crime scene

4
break into: a shop • a house • a jury
2
Complete the sentences with the words below.
arrows (case (punished (crime scene (innocent (victims

1
His parents .. him for behaving badly.

2
The museum has got many historic Native American .. .

3
Doctors examine the bodies of .. .

4
When the detective arrived at the .. , he saw blood everywhere.

5
After working on the .. for years, the detectives finally solved it.

6
The woman was .. , so she didn’t go to prison.
3
Complete the words in the questions in A. Then match the questions to the answers in B.

A

1
Who defends a person in c ?

2
What group of people decides who is g ?

3
Who does a m kill?

4
What does a t sometimes hold to scare people?

5
What does a j do?

B

..... a
a victim

..... b
punishes criminals

[image: image2]
..... c
a jury

..... d
a lawyer

..... e
a gun
[image: image3.jpg]Teamwork ESO 3 Photocopiable © 3 Burlington Books

grammar
4
Complete the sentences with the verbs in brackets. Use the Past Simple or the
Past Continuous.

1
He .. (not watch) the news when they .. (announce) the murder.

2
While they .. (examine) the crime scene, they .. (find) the murder weapon.

3
When the thief .. (break into) the house, the owners .. (sleep).

4
I .. (describe) the thief when he suddenly .. (approach) us.

5
When the reporters .. (arrive), the police .. (interview) people in the crowd.
5
Complete the text with the verbs in brackets. Use the Past Simple or the
Past Continuous.
It was the summer of 2008. Anthony Curcio 1. .. (watch) the Bank of America building
when a van 2. .. (bring) money to the bank. Curcio 3. .. (write) the
delivery time while he 4. .. (observe) the delivery. Curcio continued watching the bank
for three months. Then he advertised for workers for a fictitious cleaning job and told them what to wear.
When the workers 5. .. (come) to work on 30th September, Curcio 6. .. (wear)
the same clothes. While the workers 7. .. (clean), Curcio went to the bank car park, attacked
the security guard and stole the money. When the police arrived, witnesses described the thief’s clothing.
The cleaners 8. .. (still / work) near the bank, and they had the same clothing. But Curcio,
the real thief, wasn’t there. The police captured him only six months later.

6
Write questions with the words below. Use the Past Simple or the Past Continuous.
Then answer the questions about the text in Exercise 5.

1
what / Curcio / see / while / he / watch / the bank

2
what / he / do / while / he / watch / the van

3
what / Curcio / do / while / the workers / clean

4
where / the cleaners / work / when / the police / arrive
Hi, Janet!

What 1. .. you (do) at 11.00 �Saturday morning? I 2. .. (scream) ! No, I 3. .. (not have) another fight with my brother. My friend and I 4. .. (visit) Thorpe Park, an amusement park in England. It happened at the Walking Dead ride, a recreation of the Walking Dead world from a TV show about a zombie attack. While we 5. .. (wait) to go into the attraction, actors in zombie costumes 6. .. (try) to frighten us. Soon, we 7. .. (walk) down a dark tunnel towards �the ride, with zombies all around us. I don’t like �surprises, so I 8. .. (not feel) very comfortable. By end of the ride, I 9. .. (shake) with fear.

Amy

3

[image: image5.jpg]Teamwork ESO 3 Photocopiable © 3 Burlington Books

1
[image: image3.jpg]
4

[image: image4][image: image5.jpg][image: image6][image: image7][image: image8.jpg]New Message —/x

[image: image9.jpg]

[image: image10.png]

