

**2020-2021 Educational Year, Potpori Revision of 3rd Unit (Downtown) for
6th Grade Students**

Name, surname :

Class / Number :

1. Write the correct words under the pictures. (1 point each.)

A. Park	B. Museum	C. Old	D. Ride	E. Beautiful	F. Dislike	G. Cold
H. Hot	I. Climb	J. Street	K. Study	L. Swim	M. Skyscraper	N. Traffic jam

1-

2-

3-

4-

5-

6-

7-

8-

9-

10-

11-

12-

13-

14-

2. Match the sentences with their meanings. (2 points each.)

1. You are younger than me.	A. Ben şehirlerde yaşayamam çünkü onlar kalabalıktır.
2. She is preparing some food at the moment.	B. Bak! Bir kuş su içiyor.
3. Look. The bird is drinking water.	C. Sen benden daha gençsin.
4. You can grow vegetable and fruits in villages, so they are more beautiful than cities.	D. Dikkat et. Bir araba geliyor. Trafik, şehir merkezinde her zaman daha kötüdür.
5. Be careful. A car is coming. Traffic is always worse in downtown.	E. Köylerde sebze ve meyve yetiştirebilirsin, bu yüzden onlar şehirlerden daha güzeldir.
6. I can't live in cities, because they are crowded.	F. O, şu an biraz yemek hazırlıyor.

1	2	3	4	5	6
---	---	---	---	---	---

3. Put the sentences into correct places of conversation. (4 points each.)

A- Why do we hurry up?

B- What makes cities so exciting for you?

C- I got my father's credit card.

D- Do you love being here?

E- In my opinion, a place gets nice only with the people who you love.

Ceylan: Hey, Ece. What's up?

Ece: Hi, Ceylan. I'm great. I'm preparing for going out. What about you?

Ceylan: I feel okay. Where are you going?

Ece: I'm so hungry. There is a big mall opposite my office and I'm planning to go there and eat something. If you are not so busy, why don't we go together?

Ceylan: That is nice. But, let me ask you something. You always live in big cities and now, you are in İzmir. 1- _____.

Ece: Of course, I do. I can't live in a small place.

Ceylan: Why do you think so? 2- _____.

Ece: A lot of things. First of all, I love doing shopping and department stores are the best places for that. Second, fast food is my favourite and eating sandwiches at Burger King makes me happy. Also, meeting my best friends at cafés and having nice chats are relaxing. You can not do these things in a village. What do you think about living in cities?

Ceylan: 3- _____. I mean, if there are many real people who care for you, then it is the best place to live. Also, I enjoy living in cities, but traffic jam and busy people rushing around make me uncomfortable. Village life is cleaner, more relaxing and healthy. You can eat the nutritious food you grow by yourself.

Ece: I see what you mean. You are right. But, I disagree with you on one thing. You can stay calm in a city, too. It is easy. For example, I never hurry for a place.

Ceylan: Really! That is cool.

Ece: Sure.☺ Now, let's go to the Forum İzmir to buy 8445 shoes, 32 T-shirts, 98 hats and 56 bags ☺☺ Hurry uppppppp!!!! We are late.

Ceylan: 4- _____. We can walk slower.

Ece: No, we can't. Please run faster. I'm so busy today. Run Ceylan run ☺

Ceylan: Are you joking??? You just said you never hurry. Are not you?

Ece: Yaww he he. 5- _____. He is sleeping right now. I need to go back home before he wakes up. So, hurry uppppppppppppppppppppp.

4. Write "C" for "Cities" and "V" for "Villages" (2 points each.)

1- Angry and busy people.

2- Taller buildings.

3- Clean and fresh air.

4- Cheap things.

5- Less people in a greener place.

6- You can buy everything easily in a short time.

7- Farm life.

8- More expensive things.

9- A faster lifestyle.

10- Smaller houses.

11- Traffic jam.

12- You can live with the animals such as sheeps, cows, and horses.

5. Match the words with the sentences. (3 points each.)

A- Shorter

B- Kiosk

C- Worse

D- Wash

E- Now

F- Feed

G- Happy

H- Hot

I- Healthier

J- Cycling

1- Ali: What are you doing? Ayşe: I'm giving some carrots to the rabbit.

2- You always smile. I love you more when I see you laughing.

3- We can take our bikes and ride at the park. It is fun.

4- I don't like that house. Ours is better. This is bad. So bad.

5- People need to eat fish once a week. It is nutritious and good for health.

6- This is a small shop. You can buy newspapers, drinks and small things.

7- Bring me some water and car soap. I'm cleaning the car.

8- Oh my God. The weather is killing me. It is 47 °C.

9- At the moment or right now.

10- I'm 172 cm. You are 169 cm. You are not taller than me.

6. Guess the words and complete the puzzle.

ANSWER KEY

1. Write the correct words under the pictures.

1. E	2. C	3. J	4. M	5. L	6. H	7. A
8. K	9. N	10. G	11. B	12. D	13. I	14. F

2. Match the sentences with their meanings.

1. C	2. F	3. B
4. E	5. D	6. A

3. Put the sentences into correct places of conversation.

1. D	2. B	3. E	4. A	5. C
------	------	------	------	------

4. Write "C" for "Cities" and "V" for "Villages"

1. C	2. C	3. V	4. V	5. V	6. C
7. V	8. C	9. C	10. V	11. C	12. V

5. Match the words with the sentences.

1. F	2. G	3. J	4. C	5. I	6. B	7. D	8. H	9. E	10. A
------	------	------	------	------	------	------	------	------	-------

6. Guess the words and complete the puzzle.

1. Read	2. Sleep	3. Dirty	4. Expensive
5. Walk	6. Shopping	7. Town	8. Green