	Elementary Level

	Wordlist and Multiple-choice Exercises

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

	antiquities
	Introductory Note

p6
	/ænˈtɪkwətiz/
	noun [plural]
	
	objects and buildings that existed in ancient times and still exist
	The museum has a collection of Ancient Roman antiquities.

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

antiquities / archeologist / bend / cabin / corridor

1) The ruins were discovered by an ____________ in the 1920s.

2) A plan showing the cabin numbers could be found at the end of each ____________ .

3) Slow down! This is a dangerous ____________ .

4) Our ____________ was small but comfortable.
5) People come here to admire the ____________ .

	archeologist
	6
	/ˌɑːkiˈɒləʤɪst/
	noun [count]
	
	someone who studies ancient societies by looking at old buildings and other objects
	An archeologist is excavating the site.

	
	

	bend

	30
	/bend/
	noun [count]
	
	a curve in something such as a road or river
	Careful! There’s a sharp bend in the road here.

	
	

	cabin
	38
	/ˈkæbɪn/
	noun [count]
	1
	a bedroom on a ship
	We’ve booked a cabin for two.
	
	

	corridor
	39
	/ˈkɒrɪdɔː/
	noun [count]
	2
	a long passage inside a building or ship with doors on each side
	A steward helped us along the corridor with our luggage.

	
	

	dangerous
	25
	/ˈdeɪnʤ(ə)rəs/
	adjective
	3

	likely to cause harm or have a bad effect
	Driving when you’re very tired can be dangerous.
	
	6–10) Choose the correct words and fill the gaps in the sentences below.

dangerous / deck / detective / diamond / disturb

1) Passengers had arrived on the lower ____________ .

2) She became a ____________ after ten years in the police force.

3) The storm meant that it was too ____________ to sail.

4) A sign on the door said: “Do not ____________ .”

5) The box contained a ____________ and other jewels.

	deck
	38
	/dek/
	noun [count]
	
	one of the outside levels on a ship
	She stood on the deck, with the wind blowing in her hair.

	
	

	detective
	10
	/dɪˈtektɪv/
	noun [count]
	1
	a police officer whose job is to discover information about a crime
	Hercules Poirot is a well-known fictional detective.
	
	

	diamond
	23
	/ˈdaɪəmənd/
	noun [count]
	
	a very hard, clear stone that is used in jewellery and is very expensive
	The diamond on her necklace shone in the sunlight.
	
	

	disturb
	45
	/dɪˈstɜːb/
	verb
	2
	to interrupt someone and stop them from continuing what they were doing
	Try not to disturb her – she’s working.
	
	

	docks

	20
	/dɒks/
	noun [plural]
	
	the area in a port where ships stay while goods are taken on and off
	People were waiting at the docks for the ship’s arrival.

	
	11–15) Choose the correct words and fill the gaps in the sentences below.

docks / fan / (somebody’s) fault / gang / gangway

1) If we’re late, it’s your ____________ !

2) Police arrested a ____________ of drug smugglers.

3) There were hundreds of people watching the ship arrive at the ____________ .

4) A ____________ was turning above her head.

5) The ____________ was completely blocked.

	fan
	10
	/fæn/
	noun [count]
	2
	a machine that makes the air in a room move so that it feels less hot
	Can we switch the fan on? It’s boiling in here.

	
	

	somebody’s fault
	48
	/ˌsʌmbədɪz ˈfɔːlt/
	phrase
	
	to be responsible for a bad or unpleasant situation
	The child’s gone missing, and it’s my fault.

	
	

	gang
	30
	/gæŋ/
	noun [count]
	
	a group of criminals working together
	A gang of thieves had broken into the store.
	
	

	gangway

	28
	/ˈgæŋˌweɪ/
	noun [count]
	
	a flat structure that is put between a ship and land to let people get off or on the ship
	Passengers came down the gangway waving and shouting.

	
	

	gold
	23
	/gəʊld/
	noun [uncount]
	2
	a valuable yellow metal that is used for making jewellery
	His watch is made of gold.
	
	16–20) Choose the correct words and fill the gaps in the sentences below.

gold / gun / injured / map / missing

1) The man is armed with a ____________ and dangerous.

2) That’s a beautiful ____________ necklace.

3) Look! The church is marked on the ____________ , here.

4) When did you first notice your handbag was ____________ ?

5) He was ____________ and couldn’t walk properly.

	gun

	41
	/gʌn/
	noun [count]
	3
	a weapon that shoots bullets
	A man came into the room pointing a gun.
	
	

	injured
	31
	/ˈɪnʤəd/
	adjective
	
	hurt in an accident or attack
	She was injured in the accident and broke her leg.
	
	

	map
	13
	/mæp/
	noun [count]
	2
	a drawing of an area that shows the position of different places
	Draw me a map so we know how to get there.

	
	

	missing
	12
	/ˈmɪsɪŋ/
	adjective
	2
	something that is missing is not where it should be and you cannot find it
	He suddenly realized his car keys were missing.
	
	

	murdered

to murder
	8
	/ˈmɜːdəd/
	verb
	1

	to commit the crime of deliberately killing someone
	He murdered his girlfriend in a jealous rage.
	
	21–25) Choose the correct words and fill the gaps in the sentences below.

murdered / officer / pharaoh / plan / porter
1) We asked the ____________ to help us.

2) An ____________ was guarding the entrance.

3) He was a ____________ in Ancient Egypt.
4) They ____________ the leader of the gang in revenge.
5) Will you draw me a ____________, please?

	officer

	12
	/ˈɒfɪsə/
	noun [count]
	3

	a police officer
	I opened the door and saw an officer standing there.
	
	

	pharaoh

	22
	/ˈfeərəʊ/
	noun [count]
	
	a king in ancient Egypt
	Tutankhamun was an Egyptian pharaoh.
	
	

	plan
	39
	/plæn/
	noun [count]
	3
	a drawing that shows an area and the position of different things in it
	They studied the plan of the ship carefully.

	
	

	porter
	14
	/ˈpɔːtə/
	noun [count]
	
	someone whose job is helping people with their bags
	A porter was hurrying along the platform.
	
	

	prison
	50
	/ˈprɪz(ə)n/
	noun [count]
	3
	an institution where people are kept as a punishment for committing a crime
	She’s just spent six months in prison.

	
	26–30) Choose the correct words and fill the gaps in the sentences below.

prison / protect / pyramids / rail / robber
1) A safety ____________ had been erected at the edge of the cliff.

2) The huge ____________ could clearly be seen in the distance.

3) A ____________ wearing a mask entered the bank.

4) Glass cases ____________ the antiquities.
5) They sent her to ____________ .

	protect
	Introductory Note

p6
	/prəˈtekt/
	verb
	3
	to keep something safe
	We protect the books by putting them in plastic covers.
	
	

	pyramids
	Introductory Note

p6
	/ˈpɪrəmɪdz/
	noun [count]
	
	a large, pointed stone structure with a square base
	Have you ever visited the Pyramids in Egypt?
	
	

	rail
	42
	/reɪl/
	noun [count]
	2
	a metal or wooden bar that you hold onto to stop yourself falling
	We held tightly onto the rail.

	
	

	robber

	23
	/ˈrɒbə/
	noun [count]
	
	someone who steals money or property
	A robber had stolen from several shops in the area.
	
	

	ruins
	30
	/ˈruːɪnz/
	noun [plural]
	
	the parts of a building that remain after it has been severely damaged
	The ruins of Pompeii are fascinating.

	
	31–35) Choose the correct words and fill the gaps in the sentences below.

ruins / seaport / shed / smugglers / spring

1) At one time, the bay was used by ____________ .

2) Portsmouth is a well-known ____________ in England.

3) It’s nearly ____________ , and the days are getting longer.

4) Archaeologists spent years studying the ____________ .

5) Please put everything back in the ____________ .

	seaport
	37
	/ˈsiːˌpɔːt/
	noun [count]
	
	a town by the sea with a large port
	Cars were queuing at the seaport, waiting to catch the ferry.

	
	

	shed
	28
	/ʃed/
	noun [count]
	
	a small building used for storing things
	All the tools and equipment are stored in a shed.

	
	

	smugglers
	30
	/ˈsmʌgləz/
	noun [count]
	
	someone who secretly and illegally takes goods into or out of a country
	Goods were brought in by smugglers in the middle of the night.

	
	

	spring
	27
	/sprɪŋ/
	noun [unncount /count]
	2
	the season between winter and summer
	Spring is my favourite season of the year.

	
	

	steep

	25
	/stiːp/
	adjective
	1
	a steep slope goes up or down very quickly
	He started sweating as he climbed the steep hill.

	
	36–41) Choose the correct words and fill the gaps in the sentences below.

steep / steward / telegram / tomb / treasures / trick

1) We enjoyed looking at the gold and silver ____________ .

2) The road through the mountains is ____________.

3) Ask the ____________ if you need any information.

4) We studied the inscription on the ____________ .

5) A ____________ arrived containing dreadful news.

6) What a nasty ____________ !

	steward
	39
	/ˈstjuːəd/
	noun [count]
	
	a man whose job is to look after the passengers on a ship
	A steward helped us along the corridor with our luggage.

	
	

	telegram
	36
	/ˈtelɪˌgræm/
	noun [count]
	
	a message that people sent by telegraph in the past
	A messenger stood at the door with a telegram.

	
	

	tomb
	Introductory Note

p6
	/tuːm/
	noun [count]
	
	a place or large, stone structure where a dead person is buried
	Tombs of famous people can be found in the cemetery.

	
	

	treasures
	53
	/ˈtreʒəz/
	noun [count]
	
	a valuable piece of art or a valuable historical object
	The exhibition was called The Treasures of Ancient Rome.
	
	

	trick
	38
	/trɪk/
	noun [count]
	2
	a deliberate attempt to make someone believe something that is not true
	The boys played a trick on their little sister.

	
	

	twisted

to twist
	25
	/ˈtwɪstɪd/
	verb
	1
	if a road or river twists, it has a lot of bends in it
	The river twisted along the valley floor.
	
	42–47) Choose the correct words and fill the gaps in the sentences below.

twisted / valley / valuable / verandah / wallet / wave

1) He lost a ____________ containing £100.

2) Antiquities such as these are very ____________ .

3) Sheep were grazing on the sides of the ____________ .

4) A huge ____________ knocked her over.

5) The road ____________ in and out through the hills,

6) After lunch, we enjoy relaxing on the ____________ .

	valley
	11
	/ˈvæli/
	noun [count]
	1
	a low area of land between mountains or hills
	From the hillside, there was a fantastic view across the valley.
	
	

	valuable

	Introductory Note

p6
	/ˈvæljʊb(ə)l/
	adjective
	2
	worth a lot of money
	Original paintings can be extremely valuable.
	
	

	verandah
	27
	/vəˈrændə/
	noun [count]
	
	a covered area along the outside of a house
	We sat and had tea on the verandah.
	
	

	wallet
	13
	/ˈwɒlɪt/
	noun [count]
	
	a small, flat case for keeping money in
	Someone’s stolen my wallet!
	
	

	wave
	43
	/weɪv/
	noun [count]
	2
	a line of water that rises up on the surface of the sea
	The waves on the sea were enormous.
	
	

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

