

Practice Exercises

3(2) Our World: Exercise A

Make sentences with these words.

1. gives / sun / The / us / energy

2. to grow / water / need / We / food / our

3. are / nine / that / planets / There / travel / our sun / around

4. the sun / there / Without / no life / would / be / on Earth.

5. right / be / Conditions / life / to exist / for / must

3(2) Our World: Exercise B

Fill in the blank with *air, energy, food, life, sun, or water.*

Example: Without the sun the earth would be too cold for us.

1. Without enough _____ we can't breathe.
2. Without enough _____ we can't grow our food.
3. Without the _____ there would be no life on earth.
4. Besides _____ from the sun, we also need water and air.
5. When conditions are not right, _____ cannot exist.
6. Some forms of _____ died out because conditions changed.
7. Plants and trees produce the _____ that we breathe.
8. We need water to grow the _____ that we eat.

Practice Exercises

3(2) Our World: Exercise C

Write a new sentence with the same meaning using "without".

Example: We need energy from the sun to live.

Without energy from the sun, we can't live.

1. Plants need sun and water to grow.

2. We need water to grow our food.

3. We need air to breathe.

3(2) Our World: Exercise D

Match the part of the sentence on the left with the part on the right.

Example: x. If we lived on Mercury, x it would be too hot for us.

- | | |
|-------------------------------------|---|
| a. If we were closer to the sun, | 1. _____ there wouldn't be enough air. |
| b. If we were farther from the sun, | 2. _____ it would be too hot for us. |
| c. If we didn't have plants, | 3. _____ it would be too cold for us. |
| d. Without enough water, | 4. _____ to grow our food. |
| e. We must have water, | 5. _____ you would be hungrier at lunch time. |
| f. If you ate more for breakfast, | 6. _____ I would do a better job at work. |
| g. If you ate less for breakfast, | 7. _____ we can't grow food. |
| h. If you slept more, | 8. _____ I wouldn't do so badly in school. |
| i. If I studied more, | 9. _____ you wouldn't be so hungry at lunch time. |
| j. If I worked harder, | 10. _____ you wouldn't be so tired. |

Practice Exercises

3(2) Our World: Exercise E

Circle the correct word.

Example: Automobiles cause / need pollution.

1. Plants *need* / *makes* water.
2. Not enough water *needs* / *causes* plants to die.
3. Pollution *causes* / *makes* people sick.
4. Pollution *kills* / *makes* plants die.
5. Some factories *kill* / *cause* pollution.
6. *Animals* / *Automobiles* cause air pollution.
7. Polluted water *poisons* / *causes* our food supply.
8. Polluted water *poisons* / *causes* fish to die.
9. Working too hard *makes* / *causes* me tired.
10. Eating too much *makes* / *causes* me sick.

3(2) Our World: Exercise F

Match the part of the sentence on the left with the part on the right.

Example: i. The earth is one of nine planets i that travel around the sun.

- | | |
|--------------------------------------|---|
| a. Earth is the only planet | 1. ____ which is closest to the sun. |
| b. Mercury is the planet | 2. ____ where life exists. |
| c. The sun gives us the energy | 3. ____ that still exists on this planet. |
| d. Human beings are one form of life | 4. ____ that we need. |
| e. I like weather | 5. ____ which give us clean air. |
| f. I don't like foods | 6. ____ which no longer exist. |
| g. Polluted air kills the plants | 7. ____ that isn't too hot or cold. |
| h. There are many forms of life | 8. ____ that are too hot. |

Practice Exercises

3(2) Our World: Exercise G

Make the two sentences into one sentence using "that."

Example: The earth is one of nine planets. Nine planets travel around the sun.
The earth is one of nine planets that travel around the sun.

1. Plants and trees produce air. We breathe the air.

2. Millions of years ago there were forms of life. They no longer exist.

3. There are lots of old cars. Old cars are a major cause of pollution.

3(2) Our World: Exercise H

Match the actions or causes with the results or effects in the box.

Example: The child played with matches k (Their house burned down).

Actions/Causes

- 1. The bus came late. _____
- 2. She studies hard. _____
- 3. He plays a lot of tennis. _____
- 4. He almost never plays tennis. _____
- 5. She ate too much. _____
- 6. She didn't eat breakfast. _____
- 7. There wasn't enough rain. _____
- 8. He doesn't get enough sleep. _____
- 9. The air pollution was very bad. _____
- 10. He speaks several languages. _____

Results/Effects

- a. She's very hungry.
- b. He's usually tired.
- c. She's a good student.
- d. He's a good tennis player.
- e. Food prices are very high.
- f. He got an interesting job.
- g. Many people got sick.
- h. She missed her class.
- i. He can't play tennis very well.
- j. She's not hungry at all.
- k. Their house burned down.