

A. Sentence Completion Fill in the blanks.

encounter	species	research	layer
victim	definitely	explore	naturally

1. I love going to the movies. I will _____ go to a movie on Saturday.
2. When I go on vacation, I like to _____ new places.
3. The police said the _____ was 28 years old.
4. These days, I do most of my _____ on the internet.

B. Synonyms (=) and Antonyms (↔) Choose from the words above and write.

1	maybe	<->		2	meet	=	
---	-------	-----	--	---	------	---	--

C. Words in Context Circle the best answer.

1. Robert is **naturally** tall. He gets his height from (his parents / the medicine he takes).
2. I hope I **encounter** some dolphins on this trip. They are my (favorite / least favorite) animal(s).
3. A cake can have many **layers**. The top layer is usually made of (icing / bread).
4. There are more than 10,000 **species** of (car / animal) in the world.

C. Use the Words in a Sentence Create your own sentences using the words below.

naturally	research	definitely	explore
-----------	----------	------------	---------

1. _____
2. _____
3. _____
4. _____

Reading Town 2	Vocabulary Review 2	Unit 1 Lesson 2 <i>*Includes a review of the previous lesson's vocabulary</i>
-----------------------	----------------------------	---

A. Sentence Completion Fill in the blanks.

encounter	species	lungs	support
lifespan	definitely	explore	naturally
research	similarity	occasion	victim
depend on	layer	adapt	communicate

- There are over 10,000 _____ of birds in the world.
- Today is really hot and sunny. It is _____ a good day to go to the beach.
- There is no _____ between ice-cream and bananas. They are totally different.
- I _____ my community by always shopping locally if I can.
- That cake looks so delicious. It has seven _____s!
- Ted's hair is _____ red. He doesn't dye it.
- A normal human _____ is 75-85 years.
- These days, computers allow us to _____ easily with people who live far away.

B. Synonyms (=) and Antonyms (↔) Choose from the words above and write.

1	surely	=		2	help	=	
---	--------	---	--	---	------	---	--

C. Words in Context Circle T (True) or F (False).

- T F If it doesn't fit, I can **adapt** it.
- T F A wedding is a special **occasion**.
- T F When you **explore** a cave, you don't go inside it.
- T F You do some **research** on something when you know all the facts.
- T F The **victims** of car accidents usually go to hospital.
- T F Your **lungs** pump blood around your body.
- T F If your friend helps you when you need help, you can **depend on** them.
- T F When you **encounter** an animal, you are far away from it.

Reading Town 2	Vocabulary Review 1	Unit 2 Lesson 1 <i>*Includes a review of the previous lesson's vocabulary</i>
-----------------------	----------------------------	---

A. Sentence Completion Fill in the blanks.

filling	similarity	politics	lifespan
depend on	support	navy	communicate
elsewhere	adapt	false	slice
occasion	probably	undoubtedly	lungs

- Houses are too expensive in this area. I think we will have to live _____.
- My husband is very interested in _____. He has been a member of a political party since he was a teenager.
- There are a lot of _____ies between Ron and Shawn. They both look the same.
- Protecting cargo ships from pirates is the responsibility of the _____.
- That's not true. It's _____.
- If you jump into a swimming pool, you will _____ get wet.
- A: Would you like some cake? B: OK, just one _____ won't hurt.
- The _____ in an apple pie is made from apples, sugar and cinnamon.

B. Synonyms (=) and Antonyms (↔) Choose from the words above and write.

1	true	<->		2	rely on	=	
---	------	-----	--	---	---------	---	--

C. Words in Context Circle the best answer.

- Today is a very special **occasion**. We should (invent / celebrate) it.
- It will **probably** rain today. The weather forecast says that rain is (unlikely / likely).
- Smoking can damage your **lungs**. That makes it hard to (breathe / eat).
- The human **lifespan** is increasing. Humans are living for a (shorter / longer) time.
- I find it hard to **communicate** with my dog. He never (eats / listens) when I call him.
- I think we must **adapt** to the new rules. I'm going to (change / create) my work habits.
- Geoff always **supports** his son's activities. I (don't see / see) him at football games every weekend.
- I can't **depend on** this car. It always (breaks down / goes well).

Reading Town 2	Vocabulary Review 2	Unit 2 Lesson 2 <i>*Includes a review of the previous lesson's vocabulary</i>
-----------------------	----------------------------	---

A. Sentence Completion Fill in the blanks.

paste	crown	base	might
politics	probably	undoubtedly	filling
slice	in common	navy	patriotic
international	false	invention	elsewhere

1. One day I want to be mayor of this city. I think I would be very good at _____.
2. If we can't find what we want at this store, we will have to look _____.
3. I work for an _____ company. We have offices in 13 countries around the world.
4. The _____ is searching for the missing fishing boat.
5. In the quiz, my answer was _____ so I didn't win the prize.
6. He is _____ a good person. Everyone that knows him likes him a lot.
7. If I eat one more _____ of pizza I will be sick!
8. Kate _____ went to visit her parents. She usually goes to see them on weekends.

B. Synonyms (=) and Antonyms (↔) Choose from the words above and write.

1	local	↔		2	true	<->	
---	-------	---	--	---	------	-----	--

C. Words in Context Circle T (True) or F (False).

1. T F The **base** of the lamp is at the top.
2. T F Television is an amazing **invention**.
3. T F When you cook Italian food, you often use tomato **paste**.
4. T F I love my mother, so I am very **patriotic**.
5. T F A common sandwich **filling** is cheese and tomato.
6. T F Only queens wear **crowns**.
7. T F Dogs and wolves have a lot **in common**.
8. T F It **might** rain because there are dark clouds in the sky.

Reading Town 2	Vocabulary Review 1	Unit 3 Lesson 1 <i>*Includes a review of the previous lesson's vocabulary</i>
-----------------------	----------------------------	---

A. Sentence Completion Fill in the blanks.

- | | | | |
|---------------|----------------|-----------|------------|
| might | deliver | efficient | patriotic |
| international | factory | invention | paste |
| influence | transportation | capture | technology |
| in common | crown | kettle | base |

- I don't have a lot _____ with my brother. We are quite different.
- Mr Roberts has a lot of _____ in this country. Whenever he speaks, people listen.
- A: Would you like a cup of tea? I will boil some water in the _____. B: Yes, please.
- Italian style pizzas usually have a thin _____.
- The buses and trains are very good here. Many people use public _____.
- Some cars are very _____. They use less fuel than others.
- It's amazing how much _____ has changed. These days, everyone carries a computer in their pocket.
- I live next to a _____. It makes buses and it is very noisy.

B. Synonyms (=) and Antonyms (↔) Choose from the words above and write.

1	inefficient	<->		2	catch	=	
---	-------------	-----	--	---	-------	---	--

C. Words in Context Circle the best answer.

- It is an **international** event. There will be entries from (one / many) countries.
- If we (spend / have) over 40 dollars they will **deliver** our purchases for free.
- One way to **capture** a tiger is to set up a (table / trap).
- The researchers are hoping to (create / travel) a new **invention**.
- The Queen wears a **crown** on her (knee / head).
- He doesn't love his country. He (isn't / is) **patriotic**.
- If you mix (air / water) and flour you can make a **paste**.
- It will snow on Saturday. We (can't / might) go skiing.

Reading Town 2	Vocabulary Review 2	Unit 3 Lesson 2 <i>*Includes a review of the previous lesson's vocabulary</i>
-----------------------	----------------------------	---

A. Sentence Completion Fill in the blanks.

rise	transportation	capture	technology
deliver	efficient	spin	blade
landscape	factory	source	influence
kettle	remain	generator	advantage

1. I usually use my bicycle for _____.
2. I think they are making a bad decision. I will use my _____ to change their mind.
3. There are many types of _____ in the world. Desert and rainforest are just two.
4. You go to the supermarket and I will _____ here to look after Molly.
5. Those boys have long nets. They are trying to _____ some dragonflies.
6. These days, mobile phones contain some very high _____.
7. Sports often enjoy a _____ in popularity. These days, tennis is becoming quite popular.
8. A: What is the _____ of having two TVs? B: We can each watch different programs.

B. Synonyms (=) and Antonyms (↔) Choose from the words above and write.

1	fall	↔		2	stay	=	
---	------	---	--	---	------	---	--

C. Words in Context Circle T (True) or F (False).

1. T F This machine is **efficient**. It uses a lot of fuel to do its job.
2. T F The mail person **delivers** letters.
3. T F That knife looks scary. It has a very large **blade**.
4. T F If you don't have electricity, you can use a **generator** to make some.
5. T F These days, very few products are made in a **factory**.
6. T F Sometimes, dancers **spin** their partner.
7. T F The sun is a **source** of heat.
8. T F If you want to boil water, you can use a **kettle**.

Reading Town 2	Vocabulary Review 1	Unit 4 Lesson 1 <i>*Includes a review of the previous lesson's vocabulary</i>
-----------------------	----------------------------	---

A. Sentence Completion Fill in the blanks.

- | | | | |
|-----------|----------|-----------|-----------|
| landscape | blade | source | rise |
| spin | nickname | avoid | meanwhile |
| generator | shorten | organize | remain |
| obvious | whatever | advantage | confusion |

- The _____ of a knife is very sharp.
- One _____ of being tall is that you can see over people's heads.
- Animals _____ an important method of transportation in some countries.
- "Today is your day - we can do _____ you want to do."
- A: I'm trying to _____ a team for the soccer tournament this weekend. B: Really? I would like to play.
- I was at the hospital for three hours yesterday. _____ my car was being towed away.
- The late 20th century was notable for the _____ of computer technology.
- His real name is Stuart but his _____ is "Greedy."

B. Synonyms (=) and Antonyms (↔) Choose from the words above and write.

1	disadvantage	<->		2	anything	=	
---	--------------	-----	--	---	----------	---	--

C. Words in Context Circle the best answer.

- I am going to **shorten** this ruler. It is too (fat / long).
- A: Wow, the **landscape** is really beautiful here. B: Yes, the (roads / mountains) are remarkable.
- I can **spin** a (basketball / banana) on my finger for a long time.
- You can't **avoid** catching a cold. (Everyone / Some friends) gets them.
- Wow, the answer is **obvious**. I (shouldn't / should) have known that.
- (Changing / Using) the rules caused a lot of **confusion**.
- A **source** is a place that something (comes from / goes to).
- Cars use a type of **generator** to power their (engine / lights).

Reading Town 2	Vocabulary Review 2	Unit 4 Lesson 2 <i>*Includes a review of the previous lesson's vocabulary</i>
-----------------------	----------------------------	---

A. Sentence Completion Fill in the blanks.

mention	shorten	earn	nickname
obvious	hero	meanwhile	confusion
opponent	consider	talent	avoid
whatever	organize	former	athletic

1. You have to go and see a dentist. You can't _____ it.
2. Roger was coughing a lot and he had a fever. It was _____ that he was sick.
3. "I'm paying for this meal so you can order _____ you would like."
4. My name is really Elizabeth, but it is very long so I _____ it to "Liz."
5. I just heard that Max can't do his speech. I will have to _____ a replacement speaker.
6. The kids were playing outside. _____ I was inside doing some baking.
7. A: What is your _____? B: People call me "Sweetie" because I am very kind.
8. There was a lot of _____ during the race because the course was hard to follow.

B. Synonyms (=) and Antonyms (↔) Choose from the words above and write.

1	current	↔		2	say	=	
---	---------	---	--	---	-----	---	--

C. Words in Context Circle T (True) or F (False).

1. T F That man saved those two children from the burning house. He is a **hero**.
2. T F When you **earn** money you give it away.
3. T F She is a **former** beauty queen. She won the Miss Universe competition.
4. T F I'm good at sports. I am very **athletic**
5. T F If you **mention** something you listen to it.
6. T F I am good at writing stories because I have a **talent** for it.
7. T F This book costs a lot because it is very **valuable**.
8. T F Boxers try to punch their **opponents**.

Reading Town 2	Vocabulary Review 1	Unit 5 Lesson 1 <i>*Includes a review of the previous lesson's vocabulary</i>
-----------------------	----------------------------	---

A. Sentence Completion Fill in the blanks.

- | | | | |
|-----------|------------|------------|-------------------|
| opponent | leading | talent | among |
| no longer | earn | grace | athletic |
| note | brilliance | hero | consider |
| mention | former | especially | elementary school |

1. That diamond is so amazing. Its size and _____ are remarkable.
2. The president of the company will visit our office today. She will _____ us with her presence.
3. I am always tired at the end of the week, _____ after lunch.
4. A: I can't find my gloves. B: If you look _____ the hats and scarves I'm sure they will be there.
5. A: I'm going to play table tennis tonight B: Really? Who is your _____? A: Bob Taylor.
6. A: Did you _____ to Tim that we are having a party on Saturday night? B: Yes I did. He said he will be there.
7. When Ken started he was not very good but now he is a _____ player on the team.
8. "Did you _____ your future when you decided to leave school?"

B. Synonyms (=) and Antonyms (↔) Choose from the words above and write.

1	team mate	<->		2	skill	=	
---	-----------	-----	--	---	-------	---	--

C. Words in Context Circle the best answer.

1. What is the highest **note** you can (sing / eat)?
2. I love watching you (play / sleep). You have so much **talent**.
3. At **elementary school** my favorite subject was (physics / math).
4. I talked to the **former** owner. He said he (lived / lives) there for fifteen years.
5. I am **no longer** his friend. He is very (kind / unkind) to me.
6. Some students win an **athletic** scholarship. That means they are good at (arts / sports).
7. Mike Cameron is my **hero**. I (want / don't want) to be like him.
8. If I (work / sleep) for one hour I **earn** 18 dollars.

Reading Town 2	Vocabulary Review 2	Unit 5 Lesson 2 <i>*Includes a review of the previous lesson's vocabulary</i>
-----------------------	----------------------------	---

A. Sentence Completion Fill in the blanks.

emotion	brilliance	no longer	distinctive
among	grace	stage	elementary school
occasionally	formal	even if	note
leading	especially	refer to	production

1. A: What _____ are you feeling now? B: Right now, I feel angry.
2. I saw an amazing _____ at the theatre last night. It was Shakespeare's *The Tempest*.
3. "You are _____ welcome here! Please leave immediately."
4. Those instructions _____ a different model of computer. We can't use them.
5. Sometimes, on special occasions, my favorite aunt would _____ us with her presence.
6. The ice reflected the light with such _____ that it hurt our eyes.
7. Our choir will sing on the main _____ in front of thousands of people.
8. He has a very _____ hairstyle. His hair sticks straight up, like a clown's.

B. Synonyms (=) and Antonyms (↔) Choose from the words above and write.

1	informal	↔		2	sometimes	=	
---	----------	---	--	---	-----------	---	--

C. Words in Context Circle T (True) or F (False).

1. T F I am **especially** tired tonight because I had to get up at 5 a.m.
2. T F When you attend **elementary school** you study physics.
3. T F If you occasionally go to the park you don't go everyday.
4. T F People usually wear **formal** clothes to an important event.
5. T F You should drive slowly on an icy road, **even if** you are late.
6. T F My uncle is a **leading** salesman at his company. He is one of the best.
7. T F When you talk you are making musical **notes**.
8. T F Hip-hop music is popular **among** young people.

Reading Town 2	Vocabulary Review 1	Unit 6 Lesson 1 <i>*Includes a review of the previous lesson's vocabulary</i>
-----------------------	----------------------------	---

A. Sentence Completion Fill in the blanks.

occasionally	upper	even if	emotion
Latin	stage	refer to	reminder
adaptable	fascinating	load	specific
throughout	production	formal	distinctive

- I see Kevin _____, probably about twice a year.
- His nickname, "Red," _____s _____ his hair color.
- "You can't meet him tomorrow, _____ he has some free time. I don't want you to go there."
- The _____ part of the mountain is covered in snow.
- You need to be more _____. What exactly was he wearing?
- In the past, _____ was a common language option in schools.
- I want to install new carpet _____ my house.
- That actor appeared on _____ in the second half of the play.

B. Synonyms (=) and Antonyms (↔) Choose from the words above and write.

1	frequently	<->		2	feeling	=	
---	------------	-----	--	---	---------	---	--

C. Words in Context Circle the best answer.

- I'm going to write a **formal** letter. I will send it to (my lawyer / my friend).
- You have a very **distinctive** appearance. I (can't / can) easily recognize you.
- If you are **adaptable** you can (adjust to / create) new situations.
- That movie was **fascinating**. I (don't want / want) to see it again.
- Joe, this note is a **reminder** so you don't (forget / make) your appointment with the dentist.
- Every year the students put on a Christmas **production**. It is usually a (musical / debate).
- (Anger / Thoughtfulness) is a very strong **emotion**.
- It is the job of an (engineer / driver) to measure the **load** on a bridge.

Reading Town 2	Vocabulary Review 2	Unit 6 Lesson 2 <i>*Includes a review of the previous lesson's vocabulary</i>
-----------------------	----------------------------	---

A. Sentence Completion Fill in the blanks.

adaptable	fascinating	drug	desire
throughout	depression	upper	Latin
load	pressure	focus	reminder
specific	individual	permanently	confidence

- I don't like exams. There is so much _____ to do well.
- Pain is a _____ to be more careful.
- I just saw a _____ documentary on killer whales. I learned a lot.
- You can exercise one _____ muscle or you can exercise a whole muscle group.
- I was eating popcorn _____ the movie. Now I am very full!
- As a general rule, younger people are more _____ than older people.
- I have a _____ to visit France. I hope I can go there next year.
- A: Are you sure you can carry that _____? B: Yes, I think so. It only weighs 20 kilograms.

B. Synonyms (=) and Antonyms (↔) Choose from the words above and write.

1	lower	↔		2	during	=	
---	-------	---	--	---	--------	---	--

C. Words in Context Circle T (True) or F (False).

- T F If you have **confidence**, you feel that you can do something.
- T F **Depression** is a kind of disease.
- T F When you sing you should **focus** on the pitch of your voice.
- T F If you live somewhere **permanently**, you will leave that place soon.
- T F **Latin** was the language of the Roman Empire.
- T F When you talk about a general topic, you are not being **specific**.
- T F My feet are part of my **upper** body.
- T F Aspirin is a commonly taken **drug**.

Reading Town 2	Vocabulary Review 1	Unit 7 Lesson 1 <i>*Includes a review of the previous lesson's vocabulary</i>
-----------------------	----------------------------	---

A. Sentence Completion Fill in the blanks.

drug	pressure	announce	depression
preserve	individual	permanently	fund
focus	statistic	effort	tropical
confidence	government	decade	desire

1. There are 10 _____s in a century.
2. If I make a maximum _____ I can lift 50 kilograms.
3. That man had a car accident. Now he is _____ disabled.
4. I think that you should _____ on your schoolwork this year.
5. The mayor created a _____ to pay for the new library.
6. I think John and Rachel will _____ their wedding plans today.
7. This year I have a _____ to get fit. I think I will start by running three times a week.
8. Doctors often give their patients _____s to make them feel better.

B. Synonyms (=) and Antonyms (↔) Choose from the words above and write.

1	temporarily	<->		2	protect	=	
---	-------------	-----	--	---	---------	---	--

C. Words in Context Circle the best answer.

1. There is a lot of **pressure** on me to do well. If I (lose / win) I won't get paid.
2. (Everyone / no one) has their own **individual** likes and dislikes.
3. **Statistics** are (letters / numbers) that give us information about something.
4. Our country is controlled by a **government**. It makes (cakes / laws).
5. **Depression** is a serious (feeling / disease).
6. If you do (more / less) piano practice you will play with more **confidence**.
7. I would like to live in a **tropical** island because I love (cool / warm) weather.
8. People often **preserve** food for the (winter / summer).

Reading Town 2	Vocabulary Review 2	Unit 7 Lesson 2 <i>*Includes a review of the previous lesson's vocabulary</i>
-----------------------	----------------------------	---

A. Sentence Completion Fill in the blanks.

announce	statistic	blame	clear
society	government	decade	preserve
tropical	effort	fund	climate
mature	local	examine	lifestyle

- I am 24 years old. A _____ ago I was a middle school student.
- My teacher _____d me for breaking the window, but it wasn't my fault.
- I always _____ my desk at the end of the day. It makes it look neat and tidy.
- You can _____ fruit by drying it.
- The countries in Central America all have a _____ climate.
- On Saturday there will be an election to choose the next _____.
- The job of the police is to protect _____ from criminals.
- Scientists say that our _____ will change in the future.

B. Synonyms (=) and Antonyms (↔) Choose from the words above and write.

1	international	↔		2	study	=	
---	---------------	---	--	---	-------	---	--

C. Words in Context Circle T (True) or F (False).

- T F When you make an **effort** to do something, you try very hard to do it.
- T F There are a lot of **statistics** about money.
- T F When you **announce** something, you tell only one or two people about it.
- T F Some parents create a **fund** for their children's education.
- T F Some people choose their own **lifestyle**.
- T F Doctors **examine** people carefully to check whether they have any health problems.
- T F The **local** supermarket is near your house.
- T F People are usually **mature** when they are ten years old.

Reading Town 2	Vocabulary Review 1	Unit 8 Lesson 1 <i>*Includes a review of the previous lesson's vocabulary</i>
-----------------------	----------------------------	---

A. Sentence Completion Fill in the blanks.

clear	blame	society	empire
climate	nation	examine	basis
mature	lifestyle	democratic	celebration
equality	founder	convert	local

- The _____ of our company will visit us today. He started the business in 1985.
- Blues music is the _____ for rock and roll music.
- Most children attend their _____ school because it is close to their house.
- I _____ myself for my poor test results. I didn't study hard enough.
- Equal treatment is called _____.
- In the late 19th century, Italy, France, and the U.K all had an _____ in Africa.
- The _____ is very hot and humid. It is tropical.
- Before I built my house I had to _____ all the trees from the land.

B. Synonyms (=) and Antonyms (↔) Choose from the words above and write.

1	inequality	<->		2	change	=	
---	------------	-----	--	---	--------	---	--

C. Words in Context Circle the best answer.

- This **nation** was (uncovered / created) in 1776.
- People usually have a **celebration** for a (funeral / birthday).
- I want to change my **lifestyle**. I am (happy / bored) with my job and my hobbies.
- Jane is more **mature** than Jessica. Jane acts like a/an (child / adult).
- I'm going to **convert** my computer into a games machine. I just need to (change / use) a few things.
- A: Is Kenya a **democratic** country? B: Yes, the people there (elect / resist) the government.
- When I **examined** the cup, I noticed (there was a crack / it was green).
- When you live in a **society**, you have to follow its (rules / desires).

Reading Town 2	Vocabulary Review 2	Unit 8 Lesson 2 <i>*Includes a review of the previous lesson's vocabulary</i>
-----------------------	----------------------------	---

A. Sentence Completion Fill in the blanks.

- | | | | |
|----------|-----------|------------|-------------|
| offer | basis | democratic | celebration |
| equality | elder | lazy | nation |
| convert | orphan | empire | valuable |
| rag | knowledge | greet | founder |

- I can _____ my U.S dollars into Euros.
- I always _____ to wash the dishes, when I visit my grandmother's house.
- When people have the same opportunities, it is called _____.
- Korea was once a part of the Japanese _____.
- I always respect my _____. I speak politely to them.
- These days, gold is very _____. It costs about \$1,300 for 31 grams.
- The citizens of a _____ usually have a shared culture and language.
- Around the world, people usually have a _____ at the beginning of the new year.

B. Synonyms (=) and Antonyms (↔) Choose from the words above and write.

1	diligent	↔		2	country	=	
---	----------	---	--	---	---------	---	--

C. Words in Context Circle T (True) or F (False).

- T F Jeff has a lot of **knowledge** about gardening. He is an expert.
- T F If you are an **orphan**, you have parents.
- T F Mr. Lomas started the company. He is the **founder**.
- T F Regular exercise provides a good **basis** for a long, healthy life.
- T F New clothes are often made of **rags**.
- T F When you feel **lazy**, you have a lot of energy.
- T F People usually **greet** each other when they meet.
- T F Voting is a **democratic** way of choosing a government.

Reading Town 2	Vocabulary Review 1	Unit 9 Lesson 1 <i>*Includes a review of the previous lesson's vocabulary</i>
-----------------------	----------------------------	---

A. Sentence Completion Fill in the blanks.

melt	orphan	offer	valuable
grind	knowledge	greet	carve
bond	valley	lazy	rag
continent	slide	elder	stick

1. "Put your clothes away and don't be so _____!" said Mom.
2. I cleaned my bicycle with a _____ and some water.
3. Glue can be used to create a _____ between two things.
4. Asia is the largest _____ in the world.
5. After I read that book, I had a lot of _____ about beetles.
6. _____s usually contain a river or a stream.
7. In winter I like to _____ down snowy hills on my sled.
8. In traditional cultures, _____s are usually very respected people.

B. Synonyms (=) and Antonyms (↔) Choose from the words above and write.

1	freeze	<->		2	join	=	
---	--------	-----	--	---	------	---	--

C. Words in Context Circle the best answer.

1. This ring is very **valuable**. It (is / isn't) worth a lot of money.
2. When I (sharpen / clean) my kitchen knife, I **grind** the blade.
3. A (fork / magnet) will **stick** to a refrigerator.
4. My friend **offered** to (help / make) me move house tomorrow.
5. I always **greet** my (teacher / desk) when I enter the classroom.
6. If you put (metal / plastic) into the oven, it will **melt**.
7. Native Americans often **carved** (food / wood).
8. I don't have any (friends / parents). I am an **orphan**.

Reading Town 2	Vocabulary Review 2	Unit 9 Lesson 2 <i>*Includes a review of the previous lesson's vocabulary</i>
-----------------------	----------------------------	---

A. Sentence Completion Fill in the blanks.

- | | | | |
|-----------|---------|------------|------------|
| slip | valley | feature | grind |
| continent | slide | carve | seek |
| adventure | stick | accessible | bond |
| melt | extreme | located | attraction |

- I like going to the beach but I wish it was more _____. It takes 5 hours to get there.
- I like to _____ downhill on my skis.
- Please put the ice-cream back in the icebox. If you leave it out, it will _____.
- A: Where are you _____? I'm at 1028 Roberts Road.
- To extract the gold, the machine must _____ the rocks into dust.
- Super glue is a very fast way to _____ two things together.
- If you _____ and fall, you might break your leg.
- A: I feel a very strong _____ to him, but I don't know why. B: It's probably because he looks like your first boyfriend.

B. Synonyms (=) and Antonyms (↔) Choose from the words above and write.

1	inaccessible	↔		2	look for	=	
---	--------------	---	--	---	----------	---	--

C. Words in Context Circle T (True) or F (False).

- T F Some cameras have a lot of special **features**.
- T F If you want an **adventure**, you should stay at home.
- T F Europe, America, and Africa are **continents**.
- T F Marriage is a **bond** between two people.
- T F A **valley** has mountains or hills on only one side.
- T F If you **seek** something, you try to find it.
- T F Deserts have **extreme** temperatures.
- T F Some people like to **carve** wooden animals in their free time.

Reading Town 2	Vocabulary Review 1	Unit 10 Lesson 1 <i>*Includes a review of the previous lesson's vocabulary</i>	
-----------------------	----------------------------	--	--

A. Sentence Completion Fill in the blanks.

adventure	twist	accessible	dye
feature	extreme	fade	attraction
surface	fabric	slip	instructions
located	dissolve	soak	seek

- Just follow the _____ in the book. They will tell you how to do it.
- When my sister dances, she _____s her shoulders from side to side.
- A: Where is the police station _____? B: It is next to the town hall.
- You can change the color of your clothes by using _____.
- Riding the Trans Siberian train is a very exciting _____.
- What _____s do you look for when you are choosing a new car?
- 71% of the _____ of the Earth is covered by ocean.
- The sun is very strong here. My furniture has _____d a lot.

B. Synonyms (=) and Antonyms (↔) Choose from the words above and write.

1	untwist	<->		2	skid	=	
---	---------	-----	--	---	------	---	--

C. Words in Context Circle the best answer.

- When I **seek** a job, I will probably use (the internet / a dictionary).
- These days, many young people enjoy **extreme** sports. They say they like the feeling of (danger / safety).
- On a sailing boat the (ropes / sails) are made of a special kind of **fabric**.
- If you put (sand / sugar) in water, it will **dissolve**.
- The mountains in Seoul are very **accessible** because you can usually travel there by (subway / airplane).
- When you are walking on (concrete / ice), it is very easy to **slip**.
- I usually **soak** my laundry before I wash it. I think it helps to remove (water / dirt).
- The major **attraction** of my hometown is the (sports center / grass).

Reading Town 2	Vocabulary Review 2	Unit 10 Lesson 2 <i>*Includes a review of the previous lesson's vocabulary</i>
-----------------------	----------------------------	--

A. Sentence Completion Fill in the blanks.

surface	toothpick	else	instructions
invisible	dip	soak	twist
impress	complicated	heat	fade
dye	light bulb	dissolve	fabric

1. Some people think they can see ghosts but other people think ghosts are _____.
2. Before I used my computer, I read the _____.
3. We can't go outside today. It's raining. What _____ can we do?
4. This dress is made of soft _____. I think it's silk.
5. I think you will need hot water to _____ that mixture.
6. _____ the beans in water overnight. That way they will cook faster.
7. Young people often use _____ to color their hair bright colors such as purple and pink.
8. I replaced the _____ in the bathroom so it's not dark any more.

B. Synonyms (=) and Antonyms (↔) Choose from the words above and write.

1	cool (v)	↔		2	complex (adj)	=	
---	----------	---	--	---	---------------	---	--

C. Words in Context Circle T (True) or F (False).

1. T F Owls cannot **twist** their necks.
2. T F Some people use a **toothpick** to clean their teeth.
3. T F To make water freeze you need to **heat** it up.
4. T F Many people **dip** their French fries in ketchup before they eat them.
5. T F Some insects can float on the **surface** of water.
6. T F When colors **fade** they get darker.
7. T F You can **impress** your girlfriend's parents by buying them a present.
8. T F It's easy to understand because it is very **complicated**.

A. Sentence Completion Fill in the blanks.

toothpick	else	invisible	dip
impress	complicated	heat	light bulb

1. A: Would you like anything _____? B: No thank-you, I'm fine.
2. After I eat a meal, I use a _____ to clean my teeth.
3. There is one _____ in the center of the room. It provides light.
4. I like to _____ my cookies in milk before I eat them.

B. Synonyms (=) and Antonyms (↔) Choose from the words above and write.

1	complex	=		2	warm up	=	
---	---------	---	--	---	---------	---	--

C. Words in Context Circle the best answer.

1. We use a microwave oven to **heat** up the food. It makes the food (cold / hot).
2. I will wear my best clothes to **impress** my uncles and aunts. I want them to (notice / ignore) me.
3. This question is very **complicated**. It is (easy / difficult) to understand.
4. My brother is worried about **invisible** monsters. He (can / can't) see them.

D. Use the Words in a Sentence Create your own sentences using the words below.

toothpick	dip	invisible	light bulb	impress
-----------	-----	-----------	------------	---------

1. _____
2. _____
3. _____
4. _____