

UNIT 3

Match the words with their definitions.

1. activate <i>v</i>		a. an unusual, exciting and dangerous activity such as a journey
2. admire <i>v</i>		b. to defeat or do better than smb
3. adventure <i>n</i>		c. to understand that sth is valuable and when you are thanking someone or showing that you are grateful
4. adventurer <i>n</i>		d. to harm or spoil sth
5. appreciate <i>v</i>		e. to break up into pieces violently
6. argument <i>n</i>		f. to cause sth to start
7. beat <i>v</i>		g. extremely large
8. bite <i>n</i>		h. a disagreement
9. bleed <i>v</i>		i. to find smb or sth attractive and pleasant to look at
10. cabin crew <i>n</i>		j. steep slope down which people can slide
11. chute <i>n</i>		k. to use your teeth to cut into small pieces
12. coast <i>n</i>		l. describes a person, animal, thing or activity that could harm you
13. companion <i>n</i>		m. to put smb or sth in danger of being damaged or destroyed
14. crime <i>n</i>		n. the land next to(or close to) the sea
15. damage <i>v</i>		o. in an aircraft, the people whose job it is to take care of the passengers
16. dangerous <i>adj</i>		p. very much
17. dearly <i>adv</i>		q. to lose blood
18. endanger <i>v</i>		r. illegal activities
19. enormous <i>adj</i>		s. a person you spend a lot of time with
20. explode <i>v</i>		t. smb who enjoys and seeks dangerous and exciting experiences

1. explosion <i>n</i>		a. long sharp teeth
2. fame <i>n</i>		b. large area of land covered with trees and plants, usually larger than a wood
3. fangs <i>pl/n</i>		c. hurt or physically harmed
4. flight attendant <i>n</i>		d. a stream of water that goes into the air through a small hole
5. folk hero <i>n</i>		e. a short rest period between the two parts of a sports game
6. forest <i>n</i>		f. the measurement of sth from end to end
7. forestry <i>adj</i>		g. when you are recognized by many people because of your achievements, skills
8. fountain <i>n</i>		h. the science of planting and taking care of large areas of trees
9. furiously <i>adv</i>		i. smb who serves passengers on an aircraft
10. guide <i>n</i>		j. when sth such as a bomb explodes
11. gun <i>n</i>		k. unfriendly and not liking or agreeing with sth
12. half-time <i>n</i>		l. a tropical forest in which trees and plants grow very closely together
13. hammock <i>n</i>		m. a person whose job is showing a place or a route to visitors
14. headline <i>n</i>		n. tools, usually with a metal blade and a handle, used for cutting
15. hostile <i>adj</i>		o. a weapon from which bullets or shells are fired
16. injured <i>adj</i>		p. in a very angry way
17. jungle <i>n</i>		q. to (cause to) arrive at a place after moving down through the air
18. knives <i>pl/n</i>		r. a line of words printed in large letters as the title of a story in a newspaper, or broadcast on television or radio
19. land <i>v</i>		s. a type of bed that consisting of a net or long strong cloth which you tie between two trees
20. length <i>n</i>		t. smb who is popular with and respected by

1.	locker <i>n</i>		a. an animal that lives in hot countries, has a long tail and climbs trees.
2.	lost his cool		b. allowance to do it
3.	mend <i>v</i>		c. to store sounds or moving pictures using electronic equipment so that they can be heard or seen later
4.	monkey <i>n</i>		d. a long piece of ground with smooth hard surface on which aircrafts take off and land
5.	overhead <i>adj</i>		e. a reptile with a long cylindrical body and no legs
6.	PA system <i>n</i>		f. a pill which you take to help you to sleep better
7.	permission <i>n</i>		g. the place sth comes from or starts at, or the cause of something
8.	quit <i>v</i>		h. lost his control over himself because of anger
9.	react <i>v</i>		i. understanding and caring for someone else's suffering
10.	record <i>v</i>		j. to say that you will not do or accept sth
11.	refuse <i>v</i>		k. to act in a particular way as a direct result of sth else
12.	robbery <i>n</i>		l. moving slowly on the ground
13.	runway <i>n</i>		m. to refuse to continue working because of an argument with an employer about working conditions, pay levels or job losses
14.	sleeping pill <i>n</i>		n. to repair sth that is broken or damaged
15.	snake <i>n</i>		o. to play a role in a film, s/he is the main actor in it
16.	source <i>n</i>		p. a public address system
17.	star <i>v</i>		q. above your head, usually in the sky
18.	strike <i>n</i>		r. the crime of stealing from somewhere or smb
19.	sympathy <i>n</i>		s. to stop doing sth or leave a job or a place
20.	taxiing <i>v</i>		t. a cupboard, often tall and made of metal, in which someone can keep their possessions

1.	temper <i>n</i>		a. dishonestly taking smb's belonging and keeping it
2.	terrified <i>adj</i>		b. a journey in which you go somewhere, usually for a short time, and come back again
3.	theft <i>n</i>		c. a page of information on the Internet about a particular subject, that forms a website
4.	thieves <i>pl n</i>		d. a group of people who live together, sharing the same language, culture and history
5.	tribe <i>n</i>		e. a container for holding flowers or for decoration
6.	trip <i>n</i>		f. when smb becomes angry very quickly
7.	vase <i>n</i>		g. people who steal
8.	webpage <i>n</i>		h. very frightened