

EXTRA PRACTICE 1

Name:

Vocabulary

1 Complete the sentences with the words below.

gun ♦ police officer ♦ prison ♦ fingerprints ♦ criminal

1. The robber left some on the door.
2. The people in the bank were afraid because the robber had a
3. The asked questions about the robber.
4. There was a picture of the dangerous in the newspaper.
5. Finally, the robber went to

2 Complete the words in the sentences. Then complete the sentence below with the hidden word.

1. The r r happened at the City Bank on High Street.

2. Detectives often i i a crime for many months.

3. Two passengers h a the plane.

4. I read a book about a m e

5. The police a t him for stealing cars.

6. Janet used a big k to cut the cake.

7. Lawyers appear in c u

8. Do all policemen carry a w p ?

The police found of the crime.

Grammar

3 Complete the sentences with the verbs in brackets. Use the Past Continuous affirmative or negative.

- Chris had no time to talk to me. He (study) for a test.
- I (sleep) at 1.00 because a loud noise woke me up.
- The children (sit) on the grass because they were tired after the long walk.
- I didn't take an umbrella because the sun (shine).
- We (wait) for the bus at 7 o'clock because Dad was driving us to school.

4 Look at the pictures and complete the sentences with the verbs below. Use the Past Continuous affirmative or negative.

shop ♦ draw ♦ talk ♦ play ♦ eat

- Jack and Max a game on the computer. They basketball.
- Maggie a sandwich. She an apple.
- We for clothes. We for food.
- Andrea and Ben to each other on Skype. They on their mobile phones.
- Kyle in his notebook. He on the board.

5 Complete the mini-dialogues below. Use the Past Continuous.

- A:** ?
B: Yes, Tom was washing the car in the afternoon.
- A:** Where ?
B: Matt was looking for his dog in the park.
- A:** ?
B: No, they weren't planning a party for you.
- A:** Why ?
B: I was crying because I fell down.
- A:** ?
B: No, I wasn't working at 4.00.