

UNIT 3

1. Put the verbs in the brackets into the correct tense. Use the past simple or past continuous tense.

Example:

My friends saw me when I was waiting for my girlfriend. (see, wait)

- The teacher _____ into the classroom when we _____ football. (come, play)
- I _____ my girlfriend while I _____ at university. (meet, study)
- Mark _____ home when it _____ to rain. (walk, start)

/6

2. A detective is asking questions. Write the questions.

Example

What were you doing at 6 o'clock?

I was walking my dog at 6 o'clock.

1. _____?

We were sitting on a bench.

2. _____?

I saw a beautiful girl.

3. _____?

A short skirt and a yellow T-shirt.

4. _____?

She went into the restaurant.

5. _____?

She was short and slim.


/5


3. These are pictures from yesterday. Write what happened.

Example:


When the boy was playing football, he fell and he broke his leg.


/6

4. Complete the sentences with the words from the box.

wind	water	snow	volcano
lightning	earthquake		

- It rained a lot but there was no _____.
- The _____ destroyed a lot of houses.
- The _____ exploded and there came out a lot of stones and lava from the mountain.
- Tornado is a kind of a strong _____ which goes very quickly.
- A flood is a lot of _____.
- During an avalanche a lot of _____ goes down a mountain and destroys everything.

/6

5. Correct the sentences. Change only 1 word in each sentence.

She says a cake every day.

She calls e-mails.

They eat their teeth every morning.

He wear on a T-shirt.

He made a photo with his mobile phone.

/5

6. Read and answer the questions:

Grange Hill

Grange Hill is a British soap opera for teenagers. It takes place in a school called Grange Hill, and it started in 1978. First it was on BBC TV channel (BBC1), but in 2007 they moved it to a special children's channel (CBBC). The soap opera ran for thirty-one seasons and it finished in 2008. It had 603 episodes.

The programme had stories about the usual problems that teenagers have. Grange Hill tried to show the real problems that students have. The plots showed themes like boyfriends and girlfriends, trouble with parents and bullying. Some parents did not like some of the stories and they complained about the programme. And when the series showed a story about drugs and other bad behaviour, some parents stopped their children watching the show.

However, teenagers loved the stories. They thought that it really shows the real school life.

There are fourteen books about Grange Hill, too. The first book is a collection of short stories. The others are novel. There even was a comic in a magazine. There was a website grangehill.com, too, but it does not work any more.

And in 2008, BBC published the first DVD with Grange Hill. The series was really famous!!!

1. When did Grange Hill start?

2. How long did the show run on CBBC?

3. What is CBBC?

4. Who is the story about?

5. Are there stories about teenagers in love?

6. Why were some parents angry?

7. Why did teenagers like Grange Hill?

8. How many books about Grange Hill are there?

9. Is there a website about the series?

10. Are there any DVDs with Grange Hill?

/10

/38