

VOCABULARY BASIC

1 Complete the environment words. Use letters from the list.

-od | -ste | -inct | -s | -ution | -ts

- 1 me its
- 2 law _____
- 3 wa _____
- 4 ext _____
- 5 poll _____
- 6 flo _____

2 Use words from Exercise 1 to complete the definitions.

- 1 When an animal no longer exists, it is ex inct.
- 2 Toxic waste in water or air is called p _____.
- 3 When water from a river covers land, this is called a f _____.
- 4 When ice turns into liquid, it me _____.
- 5 L _____ are the rules of a country.
- 6 W _____ means rubbish.

Complete the sentences with a word

0. In big cities, like Madrid there is a lot of air pollution in summer.
1. Stop! Those old vegetables aren't _____. You make a soup with them.
2. Every spring the snow on the mountains starts to _____.
3. The government should make more _____ to keep the air cleaner.
4. If the river rises any more, it will _____ the town.
5. The dodo was a type of bird. It is now _____.

4 Match the words to make phrases.

leave | recycle | reuse | charge
save | disconnect

- 1 reuse, recycle - plastic bags
- 2 _____, waste - energy
- 3 _____ - a phone
- 4 throw away, _____ - waste
- 5 _____ - your TV on standby
- 6 _____ - the electricity

5 Choose the correct option.

- 1 My battery has run out. I need to charge / save it.
- 2 Don't leave / save your computer on standby.
- 3 Throw away / Disconnect the electricity before leaving the house.
- 4 Charge / Throw away rubbish.
- 5 Switch off the lights when you leave a room to save / leave energy.
- 6 You should recycle / disconnect all those papers!

6 Find 6 words from Exercise 5.

asdfgthrowawaydotuichargebnhtysavehjio
fereleaveadviosvdisconnectzdbadfbasklow
ehirecycledfbashthrowreuseumosp