

Name :

Class:

GRAMMAR / VOCABULARY FORM 3

A Choose the correct words.

1. Most animals prefer living in their natural *cave / area / habitat*.
2. The polar bear has become an endangered *species / fossil / energy*.
3. Scientists are researching sources of *power / conservation / renewable energy*.
4. The old power station has been here for *during / over / before* forty years.
5. Burning *fossil / solar / climate* fuels causes a lot of air pollution.
6. Glaciers move very slowly *across / between / onto* the land.
7. A small stream runs down the mountain and into the *coast / valley / habitat* below.
8. People leave everything *from / for / into* broken umbrellas to plastic bags on the beach.
9. The river was polluted with chemicals *at / in / for* the morning.
10. Be careful when you walk *at / into / onto* the cave. The roof is very low.

B Complete the text with these words.

Since the an for has gone a been ago have

Nick has **1** _____ to Antarctica to study icebergs. He'll be back in **2** _____ month from now. Scientists like him have **3** _____ studying the weather there. The first explorers went there over one hundred years **4** _____. People **5** _____ done a lot of research **6** _____ those days. Because **7** _____ Antarctic has such **8** _____ extremely cold climate, people can't stay there **9** _____ a long time. Of course, Nick **10** _____ taken special clothes and equipment to keep him warm and safe.