

Worksheet 11. Vocabulary review

Check all the words or phrases that can complete the sentences logically.

1. Tom broke the _____.
window sink toilet engineer
2. Last weekend we went _____.
shopping downtown to the store dusting
3. Last night we ate _____.
paint cake meat a sandwich
4. I cleaned the floor with a _____.
broom mop vacuum ladder
5. Henry works in a _____.
factory sink pail hardware store
6. Dinosaurs are _____.
alive extinct in the house on the moon
7. The car went over a _____ on the road.
rock bump house factory
8. Maria studied science. She became _____.
an engineer a dinosaur a reptile an insect