	Beginner Level

	Wordlist and Multiple-choice Exercises

The Long Tunnel

John Milne
	Word
	Page
	Phonetic Spelling
	Part Of Speech
	Med Star Rating
	Definition
	Sample Sentence
	Translation
	Exercises

	arrested

to arrest
	30
	/əˈrestɪd/
	verb
	2
	if the police arrest someone, they take that person to a police station because they think that he or she has committed a crime
	Police arrested the woman in the early hours of the morning.

	
	1–5) Choose the correct words and fill the gaps in the sentences below.

arrested / arrangements / banknotes / beard / building

1) My father has black hair but a white ____________ .

2) She counted out the ____________ carefully.

3) He was ____________ and appeared in court the next day.

4) The world’s tallest ____________ is in Dubai.

5) Phone me and we’ll make the ____________ .

	arrangements
	6
	/əˈreɪnʤmənts/
	noun [count]
	3
	practical plans that you make to organize something
	How are the arrangements for the party going?

	
	

	banknotes

	11
	/ˈbæŋkˌnəʊts/
	noun [count]
	
	a piece of paper money
	She had £300 in banknotes in her purse.

	
	

	beard
	14
	/bɪəd/
	noun [count]
	
	hair that grows on a man’s chin and cheeks
	The man was described as tall and thin, with a beard.
	
	

	building
	18
	/ˈbɪldɪŋ/
	noun [count]
	3
	a structure such as a house that has a roof and walls
	St Paul’s Cathedral is one of London’s most famous buildings.
	
	

	bush
	17
	/bʊʃ/
	noun [count]
	2
	a plant that is smaller than a tree and has a lot of thin branches
	Birds were singing in the bush.
	
	6–10) Choose the correct words and fill the gaps in the sentences below.

bush / cottage / country / cover / crossroads

1) We go for a walk in the ____________ most Sundays.

2) The ____________ was covered in tiny, pink flowers.

3) We came to the ____________ and weren’t sure which way to go.

4) How much does it cost to rent the ____________ ?

5) They’d put a plastic ____________ over the screen.

	cottage
	4
	/ˈkɒtɪʤ/
	noun [count]
	1
	a small house in the countryside
	They live in a tiny 500-year-old cottage.
	
	

	country
	4
	/ˈkʌntri/
	noun [uncount]
	3
	areas away from towns and cities that consist of fields and farms
	Do you prefer life in the town or the country?
	
	

	cover
	29
	/ˈkʌvə/
	noun [count]
	3
	something that you put over something else in order to hide or protect it
	Put the cover on the laptop so that it doesn’t get scratched.

	
	

	crossroads
	12
	/ˈkrɒsˌrəʊdz/
	noun [count]
	
	a place where one road crosses another
	At the crossroads, turn left.

	
	

	curtains

	14
	/ˈkɜːt(ə)nz/
	noun [count]
	3
	long pieces of cloth that hang down to cover a window
	It’s dark – let’s close the curtains.
	
	11–15) Choose the correct words and fill the gaps in the sentences below.

curtains / dangerous / diary / escape / examination

1) Put the date down in your ____________ .

2) I don’t trust her – I think she’s ____________ .

3) The ____________ takes place in the hall.

4) I love those pink, velvet ____________!

5) Anyone attempting to ____________ will be punished.

	dangerous
	31
	/ˈdeɪnʤ(ə)rəs/
	adjective
	3
	someone who is dangerous is likely to harm or kill another person
	He was described as a “dangerous criminal”.
	
	

	diary
	7
	/ˈdaɪəri/
	noun [count]
	2
	a book with spaces for each day of the year where you write the things you have to do
	She wrote down the appointment in her diary.
	
	

	escape
	24
	/ɪˈskeɪp/
	verb
	1
	to get away from a dangerous or unpleasant place
	Police will shoot the man if he tries to escape.
	
	

	examination
	3
	/ɪgˌzæmɪˈneɪʃ(ə)n/
	noun [count]
	3

	an important test of your knowledge at school or university
	When does the examination start?
	
	

	gag
	23
	/gæg/
	noun [count]
	
	a piece of cloth tied over someone’s mouth to stop them making a noise
	They put a gag over the prisoner’s mouth.
	
	16–20) Choose the correct words and fill the gaps in the sentences below.

gag / on guard / iron / knots / loading

1) Because of the ____________ , he couldn’t speak.

2) Men were ____________ food onto the truck.

3) I’m ____________ until 6 am.

4) The wool had a ____________ in it.

5) There was an ____________ staircase on the outside of the building.

	on guard

	11
	/ˌɒn ˈgɑːd/
	noun [count]
	
	someone who is on guard is protecting a place or person
	Someone needs to be on guard until the danger is over.
	
	

	iron
	29
	/ˈaɪən/
	adjective
	
	made of iron (=a hard, heavy metal)
	She lifted the heavy, iron saucepan off the cooker.
	
	

	knot
	25
	/nɒt/
	noun [count]
	
	a point where string, rope or cloth is pulled together and twisted tight
	She tried to undo the knot in her shoe lace.

	
	

	loading

to load
	11
	/ˈləʊdɪŋ/
	verb
	1
	to put goods on a vehicle or container
	The crew were busy loading the ship.
	
	

	locked

to lock
	21
	/lɒkt/
	verb
	2
	to close something, such as a door, with a key
	She closed the door of the safe and locked it.

	
	21–25) Choose the correct words and fill the gaps in the sentences below.

locked / lonely / lorry / made a mistake / map

1) She is quite ____________ and sad.

2) It’s hard to find your way without a ____________ .

3) I’m sorry, I think I’ve ____________ .

4) Have you ____________ all the windows?

5) A ____________ overtook us on the motorway.

	lonely
	6
	/ˈləʊnli/
	adjective
	1
	unhappy because you are alone
	He didn’t have any friends at first and felt lonely.
	
	

	lorry
	11
	/ˈlɒri/
	noun [count]
	
	a large road vehicle used for carrying goods
	My dad drives a heavy goods lorry.
	
	

	made a mistake

	16
	/ˌmeɪd ə mɪˈsteɪk/
	phrase
	
	to do something that is not correct or that you should not have done
	I made a mistake and gave her the wrong phone number.

	
	

	map

	7
	/mæp/
	noun [count]
	2
	a drawing of an area that shows where different places are
	Do you have a map of the city?
	
	

	porch
	22
	/pɔːʧ/
	noun [count]
	
	a small area covered by a roof at the entrance to a house
	We stood under the porch sheltering from the rain.
	
	26–30) Choose the correct words and fill the gaps in the sentences below.

porch / prisoner / rob / robbery / rucksack
1) What’s the difference between ____________ and burglary?

2) Gangs of young people sometimes ____________ tourists.

3) Leave your boots in the ____________ .

4) All alone, she felt like a ____________ in the house.

5) He has a new blue ____________ .

	prisoner
	21
	/ˈprɪz(ə)nə/
	noun [count]
	2
	someone who is in prison or who is kept in a place when they do not want to be
	The prisoner lay on the bed with a gag over his mouth.
	
	

	rob
	24
	/rɒb/
	verb
	
	to take money or possessions illegally
	They are planning to rob the bank.
	
	

	robbery
	26
	/ˈrɒbəri/
	noun [count]
	3
	the crime of stealing money or property
	At what time did the robbery take place?
	
	

	rucksack
	12
	/ˈrʌkˌsæk/
	noun [count]
	
	a bag that you carry on your back, especially when you are walking or travelling
	The boy walked to school carrying his rucksack on his back.
	
	

	(police) sergeant
	31
	/(pəˌliːs) ˈsɑːʤənt/
	noun [count]
	
	a police officer of middle rank
	The sergeant asked if he could have a word with me.
	
	31–35) Choose the correct words and fill the gaps in the sentences below.

(police) sergeant / shaft / signal / signpost / sleeping pill
1) Did you see what it said on the ____________?

2) She took a ___________.

3) They climbed down the ____________ carefully.
4) A ____________ interviewed the woman.

5) There was a problem with the ____________ on the railway line.

	shaft
	24
	/ʃɑːft/
	noun [count]
	
	a long, narrow passage that goes down through the ground
	She slipped and fell down the shaft.

	
	

	signal
	24
	/ˈsɪgn(ə)l/
	noun [count]
	3
	a piece of equipment with coloured lights that tells the driver of a vehicle to stop, go, etc.
	When the signal is green, you can start moving.
	
	

	signpost
	12
	/ˈsaɪnˌpəʊst/
	noun [count]
	
	a sign next to a road that shows where something is
	According to the signpost, it’s 5 km to the nearest village.
	
	

	sleeping pill
	20
	/ˈsliːpɪŋ ˌpɪl/
	noun [count]
	
	a pill that helps you sleep at night
	Have you ever taken a sleeping pill?
	
	

	soldier
	10
	/ˈsəʊlʤə/
	noun [count]
	2
	someone who is a member of the army
	She’s a young soldier who’s just joined the army.
	
	36–40) Choose the correct words and fill the gaps in the sentences below.

soldier / steal / stranger / tied up / trapped

1) Another ____________ was killed yesterday.

2) Help! I’m ____________ !

3) It is a crime to ____________ .

4) Why are you all ____________ in string like that?

5) I always felt like a ____________ when I lived there.

	steal
	24
	/stiːl/
	verb
	2
	to take something that belongs to someone else without permission
	“Answer me truthfully: Did you steal the money?”

	
	

	stranger

	14
	/ˈstreɪnʤə/
	noun [count]
	1
	someone who you do not know
	Everyone turned to look at the stranger.
	
	

	tied up

	21
	/ˌtaɪd ˈʌp/
	adjective
	
	having a rope around your body so that you cannot move
	She was tied up and could hardly breathe.
	
	

	trapped
	29
	/træpt/
	adjective
	
	someone who is trapped cannot escape from a place
	It took weeks to rescue the trapped miners.
	
	

	tunnel
	7
	/ˈtʌn(ə)l/
	noun [count]
	1
	a passage through a hill or under the ground
	I heard the sound of a train coming through the tunnel.
	
	41–44) Choose the correct words and fill the gaps in the sentences below.

tunnel / university / upstairs / wallet

1) Which ____________ are you applying to?

2) He took his ____________ out of his pocket.
3) “Where’s the toilet, please?”

 “____________.”

4) A ____________ goes through the mountains.

	university
	3
	/ˌjuːnɪˈvɜːsətɪ/
	noun [count]
	3
	an educational institution where students study for degrees and where research is done
	After school, he went to university.
	
	

	upstairs
	21
	/ʌpˈsteəz/
	adverb
	1
	on the upper level of a house
	The baby was upstairs asleep.

	
	

	wallet
	6
	/ˈwɒlɪt/
	noun [count]
	
	a small, flat case for keeping money in
	His wallet was full of £50 notes.
	
	

Wordlist definitions adapted from the Macmillan Essential Dictionary © Macmillan Publishers Limited 2003 www.macmillandictionaries.com
	Macmillan Readers

	This page has been downloaded from www.macmillanenglish.com. It is photocopiable, but all copies must be complete pages. © Macmillan Publishers Limited 2014

