Vocabulary Practice Unit 1

Complete the puzzle about body language.

English in Mind Second edition

Level 3

Something you ...

- 1 do with your eyebrows when you're surprised.
- 2 do when you're interested in what someone is saying (2 words).
- 3 do if you're pleased to see someone.
- 4 do when you agree with what someone is saying.
- 5 do with your arms if you feel defensive.
- 6 use instead of words.

- something
- 4 say / tell the truth
- 5 say / tell something again
- 6 say / tell 'I love you'

- 7 say / tell a good joke
- 8 say / tell a secret
- 9 say / tell something out loud
- 10 say / tell someone off
- 11 say / tell the difference
- 12 say / tell thank you

Complete the sentences with the correct form of say or tell.

- 1 I don't believe a word Danny <u>says</u>.......
- 2 This article that elephants can 'talk'.
- 3 Excuse me, can you me where the library is?
- anything to Matt about 4 Did you the party?
- 5 Something me it's going to be a good day.
- 6 A: 'How old is Mr Cooke?' he's about 50.' **B:** 'I'd
- 7 Body language often us more about a person than words.

Complete the sentences with the words in the box.

<i>,</i>	aga	ain	the diff	erence	goo	odbye
joke	S	lies	off	a sec	ret	the truth

- 1 Sorry. I didn't get that. Can you say it again ?
- 2 You'll just have to tell her, even if she gets angry.
- 3 Kamal's so funny. He's really good at telling
- 4 I can't tell between the original and the copy.
- 5 I've finished with Harry. He told me too many
- 6 Never tell Ian, unless you want everyone to know.
- 7 I told your little brother for being rude.
- 8 It's time to go, but I don't want to say

English in Mind Second edition Level 3

Circle the correct answer: a, b or c.

- Sara called I was having a shower.
 a as soon as b then c while
- 2 I had supper and I checked my email.
 - **a** then **b** while **c** as
- 3 Somebody stole my mobile I was shopping.
 - a then b while c then
- 4 I realized I saw her that something wasn't right.
 - **a** while **b** as soon as **c** then
- 5 Joe left school, he applied for a job in a bank.
 - **a** While **b** When **c** As
- 6 She watched him sadly he walked away.
 - **a** then **b** as soon as **c** as

Put the words in order to make sentences.

- 1 off / The / told / teacher / me The teacher told me off.
- 2 down / me / badly / let / Tara /
- 3 well / really / on / Paul / with / get / I
- 4 stick / thought / up / me / I / you'd / for
- 5 my / out / boyfriend / fallen / I've / with
- 6 by / I / stand / always / know / you'll / me

Circ

Circle the correct verbs.

- 1 I'm not *getting on* / *letting down* with my brother at the moment.
- 2 Sam has *got on / fallen out* with his family again.
- 3 I get on / let down well with nearly everyone in my class.
- 4 I promise I won't *tell on / stand by* you. It wasn't your fault.
- 5 Jen promised to come shopping with me but she *stood by me / let me down.*
- 6 Thanks for *sticking up for / falling out with* me when they said I cheated.
- 7 My sister's very loyal. She *always tells on / stands by* me.

Complete the sentences with the words in the box.

acquaintance close for hit old make mates

- 1 Our fathers are *old*..... friends. They went to school together.
- 2 I tell Kylie everything. We're very friends.
- 3 On Saturday I went to the match with my
- 4 Carl's not exactly a friend just an from work.
- 6 I'm sure you'll it off with Jessie. You like the same things.
- 7 A: 'Thanks for sticking up for me.'

VOCABULARY PRACTICE

Complete the sentences with words in the box.

English in Mind Second edition

Level 3

legal finance health media management entertainment public

- 1 I'm interested in jobs in the *legal* field, a lawyer for example.
- 3 It's difficult to get a job in ______ everyone wants to be on TV!
- 5 Marco wants to work in IT and so he's doing a computing course.
- 6 Are you interested in how money works? Would you like to work in?
- 7 I'd like to work in the ______ service so I can do something for the community.

What are the words? Write the words related to jobs and work.

- 1 lapyp apply
- 2 penicexere
- 3 yolemepe
- 4 aertnie
- 5 yopelerm
- 6 rayasl
- 7 podenmluye
- 8 rtap-meit

B

Complete the text with the words in the box.

/	apply	trainee	course	salary
field	compa	iny qua	lification	unemployed

When I leave school I'd like to become a web						
designer. I'm going to do an IT ¹ course						
to get a ² before I start						
³ for jobs. A lot of young people						
round here are ⁴ but I think web						
design is a ⁵ where it's quite easy						
to find a job. A friend of mine is working as a						
⁶ designer for a local ⁷						
and he's already earning quite a good						
8						

Tick (\checkmark) the words which have the /3i/ sound.

V

- 1 four 2 work
- 3 course
- 4 law
- 5 drove
- 6 earn
- 7 thought
- 8 more

English in Mind Second edition Level 3

Unit 4 Vocabulary Practice

Circle) the correct words.

- 1 (*f*)/ When / Until I'm too tired, I won't go out.
- 2 I won't get married *if / until / as soon as* I'm at least 30.
- 3 I'll lend you the book *until / as soon as / unless* I've finished it.
- 4 You'll be late *unless / as soon as / if* you don't leave now.
- 5 I'll be sick *unless / if / when* you drive more slowly.
- 6 We won't start *if / until / as soon as* everyone's here.
- 7 Promise to phone me *unless / until / when* you get there.
- 8 I'll walk home *unless / as soon as / until* it's raining really hard.

2

Match the two parts of the sentences.

- 1 Francesca always talks _____b_
- 2 Black boots don't really go
- 3 Darren thought we were laughing
- 4 Relax! Stop worrying
- 5 Melissa's been arguing
- 6 Sam had ice cream and I went
- **a** about the little things.
- **b** about her boyfriend.
- **c** with her mother again.
- d for the cheesecake.
- e with a brown skirt.
- f about his new haircut.

Complete the sentences with a verb from box A in the right form and a preposition from box B. You can use the prepositions more than once.

- 1 Do you ever <u>dream about</u> leaving here one day?
- 2 I don't _____ Jessica any more. We've fallen out.
- **3** I with my brother's mates yesterday. They're really nice.
- 4 I'm not going to _____ the exam yet. I'll forget everything.
- 5 I can't stop what Jamie said. It really upset me.
- 6 Josie's been her mates for hours. What are they talking about?
- 7 I stopped going out with Tara because we everything.

Complete the text with *about* or *with*.

English in Mind Second edition

Vocabulary Practice Unit 5

Find nine words about television in the word search.

Level 3

V	Ι	Е	W	Е	R	S	С	Q	J	
			т							
0	S	Е	R	I	Е	S	U	S	S	
Р	R	Е	S	Е	Ν	т	Ε	R	I	
С	Ε	L	Е	В	R	I	Т	Y	т	
В	Ε	Ρ	E I	S	0	D	Ε	D	с	
L	н	0	Q	S	R	0	н	J	0	
Т	S	т	к	S	R	R	Ν	К	м	
S	S	0	Α	Ρ	0	Ρ	Ε	R	Ā	

Match a word from the word search in Exercise 1 with its definition.

- 1 The person who introduces the guests on a show. presenter
- 2 Someone who takes part in a game show.
- 3 One part of a TV series.
- 4 The people who watch the show on their TV.
- 5 A comedy series about a family or group of people.
- 6 A dramatic series about ordinary people.
- 7 A famous person who often appears on television.

Put the letters in order to make extreme adjectives.

- awful 1 waulf 2 railioush 3 grastvin 4 trialblin
- 5 sheadtheux
- 6 zeegrinf
- 7 scafnigiant
- 8 moonsure
- 9 oginbil

Match the extreme adjectives in Exercise 3 with their meanings.

а	big		f	hot	
b	cold		g	hungry	
с	bad	1	h	interesting	
d	funny		i	tired	
e	good				

- 1 Can you open the window? It's *boiling* in here.
- 2 What's for dinner? I'm absolutely
- working hard?
- really rich.
- 5 We couldn't stop laughing. It was really
- 6 Have you got any gloves? My hands are
- 7 I hated the film. It was really

Complete the text. The first letter of the missing verbs is given.

When I changed school I found it really hard to make friends. The people in my class were friendly and I wanted to ¹j..... in but I was too shy. So of course I felt ²L..... out and unhappy. Then slowly things changed. I started to ³b..... with some other people who like rap. Now after a few months I'm starting to feel like I ⁴f..... in after all.

VOCABULARY PRACTICE

English in Mind Second edition Level 3

Unit 6 Vocabulary Practice

Put the words from the box in the correct column.

your best a course a difference the effort fun of some good your homework a mess sense trouble the right thing the washing up

Circle the correct answer: a, b or c.

- 1 Have you done your yet? The last exercise is impossible!
 - a homework b course c best
- - a sense b trouble c fun
- 3 Learning to drive has made a big to my life.
 - a mess b effort c difference
- 4 I want to make a bit ofso I can go on holiday.
 - a money **b** trouble **c** fun
- 5 Do you think I'm doing going to university?
 - **a** my best **b** the right thing **c** a difference
- - **a** your best **b** the effort **c** sense

Complete the sentences with the expressions in Exercise 1. Put the verbs in the correct form.

- 1 We all *did our best* but we still didn't win the match.
- 2 I've read the instructions twice but they still .
- 3 I'm in photography at the moment. It's brilliant.
- 5 Voluntary work is the best way to in your local community.
- 6 My mates in the sitting room. I'd better tidy it up.
- 7 I'm Scottish and my friends sometimes my accent.

Complete the sentences with the words in the box.

living offer room start sure time way

- 1 My dad's made an *offer* on a new house. I hope they accept it.
- 3 It's fantastic to make a _____ out of something you enjoy doing.
- 4 I'm a bit busy today but I'll try to make to call her.
- 6 I'm going to move my desk to make for my new bookshelf.
- 7 The old station's been knocked down to make for a car park.

English in Mind Second edition Level 3

1

Write the nouns from the verbs and adjectives.

- 1 punish punishment
- 2 relax
- 3 popular
- 4 prepare
- 5 react
- 6 different
- 7 agree
- 8 advertise
- 9 kind

Complete the sentences with the nouns in Exercise 1.

- 1 Money can't buy you *happiness* .
- 2 I can't tell the between Tom and his brother.
- 4 The party won't need a lot of
- 5 I can't thank you enough for your to me.
- 6 Have you seen the new for my dad's shop?
- 7 We can't come to an _____about what to do tomorrow.

Gircle the correct words.

- 1 We can't *agree / agreement* about where to go this evening.
- 2 The family I stayed with was very *kind / kindness* to me.
- 3 That's the *different / difference* between you and me.
- 4 My mother goes to yoga classes because it helps her *relax / relaxation*.
- 5 What was Carla's *react / reaction* when she found out what happened?
- 6 My knee is much better since I started having *treat / treatment*.
- 7 Our team is really good this year. We're *expecting / expectation* them to win.
- 8 It's complete *mad / madness* to go out in the snow in a T-shirt!

Complete the words from Exercises 1, 2 and 3.

- 1 Thank you so much for your *kind*ness.
- 2 The doctor's given me a newment for my headaches.
- 3 My parents have highations of me. They want me to be a doctor.
- 4 When Facebook started nobody predicted its enormousity.
- 5 I expect your idea ofness is different from mine.
- 6 Internet has made an enormousence to everyone's lives.

Which syllable is stressed? Put the nouns from the box in the right column.

advertisement agreement difference expectation happiness popularity punishment reaction relaxation

first syllable	second syllable	third syllable
difference		
-		

Unit 8 Vocabulary Practice

2

Match the words from Exercise 1 with their definitions.

- 1 Something which is against the law.
- 2 Stealing things from people's houses.
- 3 Setting fire to buildings intentionally.
- 4 Taking things from shops without paying.
- 5 Stealing from people's bags and pockets in a crowd.
- 6 Damaging public property for no good reason.
- 7 Stealing a car and driving it for fun.

Circle) the correct words.

- 1 I wish you didn't always get into *trouble*/ wrong.
- 2 I didn't do anything *crime / wrong*. I wasn't even there.
- 3 More small crimes are *committed / made* every year.
- 4 Is downloading music from the internet *committing / breaking* the law?
- 5 If you park there, you'll get a *crime / fine*.
- 6 He thought he could get *away / over* with it, but he was caught.
- 7 Doing community *service / help* teaches young offenders to be responsible.

Circle the word or phrase which has a different meaning.

- 1 murder assassinate (steal)
- 2 burglary theft arson
- 3 shoplifting joyriding downloading
- 4 probation prison offender
- 5 thief mugger fine
- 6 against the law illegal in trouble
- 7 stealing pick-pocketing vandalism

Ma

Match the phonetics with words from Exercise 4.

- 1 /lɔː/ law
- 2 /bszgləri/
- 3 /θirf/
- 4 /aːsən/
- 5 /trʌbl/
- 6 /m3ːdə/
- 7 /θeft/

Unit 9 Vocabulary Practice

1

Put the words in order to make sentences about problems.

English in Mind Second edition

Level 3

- 1 I'm / sleep / to / it / going / on / . I'm going to sleep on it.
- 2 think / I / to / need / over / it / .
- 3 can't / my / I / mind / just / up / make / .
- 4 away / it'll / by / in / the / go / itself / end / .
- 5 you'll / better / have to / with / come / a / idea / up / .
- 6 halved / problem / a / shared / problem / is / a / .

Read the text and replace the underlined words with the word or phrase from the box.

drawback go away to ignore made up his mind problems sorted out talked it over headache

My brother is really good at basketball, but a few months ago he started having ¹trouble with his knees. At first he tried ²not to think about the pain. When the doctor told him he had to stop playing he was really upset. He wanted to carry on playing anyway. But he ³discussed it with my mum and now he's ⁴decided to do what the doctor says. He realizes that the pain won't ⁵disappear by itself. So he isn't training at all at the moment and that seems to have ⁶solved the problem. The ⁷disadvantage is that he's really bored and bad tempered which is a real ⁸problem for the rest of the family!

1	problems	5	
2		6	
3		7	
4		8	

Where's the missing word? Write it after the sentence.

- 1 When I have a problem I always talk over with a friend. ...*it*...
- 2 I'm not good at making my mind in a hurry.
- 3 I'm tired now. I'll sleep on and decide in the morning.
- 4 I can't go out this evening. A problem has come at home.
- 5 Emma had a problem with school but she's sorted out now.
- **6** We've come up a brilliant idea for the school magazine.
- 7 If this cough doesn't go by itself I'll go to the doctor.

Tick (\checkmark) the words which have the $/\partial \upsilon/$ sound.

English in Mind Second Edition

Find eight phrasal verbs in the puzzle.

Level 3

Ζ	J	Y	Н	С	Ζ	L	S	R	U	С
U	Z	w	Ν	S	D	S	Т	U	н	С
Е	U	U	0	н	S	Ρ	н	Ν	V	Α
G	0	0	U	Т) s	L	J	I	Q	L
В	R	Е	Α	К	D	0	W	Ν	U	L
Ρ	Ν	F	В	W	М	Ι	J	Т	т	0
Ε	м	х	0	м	Z	R	Е	0	U	F
Ρ	G	Т	۷	Е	U	Ρ	D	Т	R	F
L	0	0	Κ	Т	Ν	Т	0	G	Ν	w
Y	т	U	R	Ν	D	0	W	Ν	U	К
J	Q	G	М	Х	Y	D	U	В	Ρ	R

Complete the sentences with the verbs from Exercise 1. Put the verbs in the correct form.

- 1 Max must be mad to <u>turn down</u> such a good job.
- 2 I'm going to ______ eating chocolate ______starting tomorrow.
- 3 I'll have to walk because the car has again.
- 4 I hope they don't the match because of the snow.
- 5 We had to light some candles because all the lights
- 6 I'm sure you haven't lost it. It'llsomewhere.
- 7 Our car has been stolen. The police are it.
- 8 I Sam in town and we had a really good chat.

3 (Ci

Circle the correct words.

- 1 My father gave *off / up / away* smoking ten years ago.
- 2 Did you know that Nintendo started *out / away / into* as a playing card company?
- 3 I was surfing the net when I came *into / off / across* a brilliant site about ghosts.
- 4 I didn't know my grandmother. She passed *out / up / away* before I was born.
- 5 The story of Stonehenge ties *in / up / down* with my history project on archaeology.
- 6 I hope all this studying pays *out / off / up* when I take the exam.
- 7 What's the name of that story where the frog turns out / into / down a prince?
- 8 I wanted her to explain the problem, but she didn't want to go *into / off / away* it.

Complete the sentences with a verb from box A and a preposition from box B.

A	call	go	look	put (x2)	talk)
В	dowi	n i	nto (x2)	off	up	o (x2)	$\Big)$

- 1 Britney's ill, so we'll have to *call* the party *off*.
- 2 You always me in front of the others, so I don't want to see you again.

- 6 I shouldn't have let Mark me helping him with his project. It's really difficult.

VOCABULARY PRACTICE