

Write: 1.dripping faucet 2.stained shirt 3.flat tire 4.leaky pipe 5.dent in the body 6.cracked windshield 7.technician

() () () () () () ()

Match each word in Column 1 with a word in Column 2.

Column 1	Column 2
1. leaky ____	A. jeans
2. dead ____	B. pipes
3. flat ____	C. window
4. dripping ____	D. faucet
5. scratched ____	E. tire
6. broken ____	F. battery
7. cracked ____	G. windshield
8. torn ____	H. DVD

Make a list of problems of each category:

No	The category	Its problems
1		
2		
3		
4		

ABOKHALEDAMER
0557325813

Put the following words under their suitable column:

scratched TV– missing button– dripping faucet– leaky pipe– dent in the body– cellphone no signal– flat tire– torn

Housing	Car Repair	Clothing	Electronic Products

Match: 1.iron 2.dessert 3.meat grinder 4. hair dryer 5.shower cap 6.baby stroller

() () () () ()

Choose the best answer:

1. Jessica: Your house looks great! I love the color. Mona: Yes, we ____ last month.

A. have it painted B. had it painted C. it had painted D. have painted it

2. Hussain: Oh no! Your jacket _____. John: I'll return it to the store.

A. tear B. teared C. is tore D. is torn

3. Ed: Your windshield is cracked. Frank: Yes, I'm going to ____ this afternoon.

A. have it repaired B. have repaired it C. repaired it D. have to repaired it

Choose the best answer:

1. The plumber fixed the (broke – broked – broke – broken) pipe.
2. The tailor sewed the (tear – tore – torn – tearing) shirt.
3. The windows need to be (cleaned – clean – cleans).
4. We're having the rooms (decorate – decorated – decorates).
5. The vase was cracked. I threw the (crack – cracking – cracked) vase.

A)-Choose the correct answer:

1. The flat need to be (cleans – cleaning – cleaned).
2. The cabinet (needs be – needs to – needs to be) replaced.
3. I got my hair (cut – cuts – cutting).
4. We (have – having – has) the fridge repaired.
5. The doors were (break – broke – broken).

B)- Do as shown between brackets:

1. Our car needs to be (fix). (Correct)
2. She sewed the (tear) sleeve. (Correct)
3. fixed / car seat / We / our / had (Rearrange)

1. If anything can go wrong, it might go wrong (Murphy's Law – Matthews' Law - Newton's Law).
2. (Isaac Newton – Robert Matthews – Joseph Henry) made the law of probability against Murphy's law.
3. BBC Television gathered (20 – 80 – 300) people to do the experiment of the toast.
4. Edward Murphy was (teacher – doctor – engineer) at Edwards Air Force Base In USA.
5. Murphy's phrase became popular in all areas to explain the (failure–success–difficulty) of everyday things.

A- Choose the best answer:

1. They (have – has – does) already made a decision.
2. She hasn't (gives – giving – given) me an answer.
3. We haven't signed the contract (yet – still – just).
4. We enjoy (playing – plays – play) tennis.
5. They stop (eats – eating – eat) junk food.
6. I know (he – his – him) well.
7. They need (to sell – to selling – to sells) their old house.

ABOKHALEDAMER
0557325813

B- Do as shown between brackets:

1. We (not decide) what to do yet. (Correct)
2. My son avoids (go) to the dentist. (Correct)
3. She tells (he) the truth. (Correct)
4. like / my father / to / I / help (Rearrange)

اختبار على الوحدة الأولى Test on Unit 1

Write: 1.microwave 2.hairdyer 3.car dent 4.lines on screen 5.earphones 6.hole 7.airplane

() () () () () () ()

Write the correct number under the correct picture:

- | | |
|--|--|
| 1. The air conditioner needs to be repaired. | 2. The pants need to be sewn. |
| 3. The knife needs to be sharpened. | 4. The car dent needs to be repaired. |
| 5. The shirt button needs to be sewn. | 6. The shoe heel needs to be replaced. |
| 7. The jacket stain needs to be dry-cleaned. | 8. The worn tire needs to be replaced. |

() () () () () () () ()

Write the correct number under the correct picture:

- | | |
|--|--|
| 1. I'm going to have the windowpane fixed. | 2. I'm going to have the faucet fixed. |
| 3. I'm going to have the window cleaned. | 4. I'm going to have the wall painted. |
| 5. I'm going to have the hole repaired. | 6. I'm going to have the TV repaired. |

() () () () () () ()

Choose the correct answer:

- The windows need to be (cleaned – cleaning – cleans).
- The car seats need (too – toe – to) be fixed.
- The house needed to (bees – be – been) painted.
- We're having the rooms (decorated – decorates – decorating) .
- We're going to have the roof (repairing – repairs – repaired).
- The mechanic fixed the (damages – damaged – damaging) car.
- I fixed the (breaks – breaking – broken) windows.

Match the Following:

- | | |
|-------------------------------|---|
| 1. Yes, please, if you could. | a. It seems to be. |
| 2. It sounds like | b. polite way to respond to an offer. |
| 3. meat grinder | c. used for ironing clothes. |
| 4. iron | d. used for grinding meat. |
| 5. Murphy's Law | e. If anything can go wrong, it might go wrong! |

MG1.3 Unit 2

Match the words to their suitable pictures:

1. truck 2. bridge 3. Tornado 4. bull 5. train 6. volcano

()

()

()

()

()

Match the sentences below with the pictures:

()

()

()

()

()

()

()

1. There must have been a hurricane or a tornado.
2. It can't be a real locomotive. It must be an advertisement.
3. He might have teased the bull.
4. The driver must have lost control of the truck.
5. It might be a new design of sunglasses.
6. It must be the crater of a volcano, or maybe a meteorite could have fallen.
7. It could be something from another planet.

Match each word in Column 1 with a definition in Column 2

Column 1	Column 2
1. tornado ____	A. blow up
2. meteorite ____	B. junk or trash
3. debris ____	C. possibility of danger
4. crater ____	D. distant
5. explode ____	E. something that falls from outer space
6. threat ____	F. a powerful windstorm
7. remote ____	G. a large hole

Match the following words to their suitable meanings:

1. quality () a. to make someone interested in something .
2. address () b. the act of spending money/making money available for profit .
3. attract () c. how good or bad something is .
4. investment () d. to start trying to solve it

Choose the correct answer:

- * They had (helps – helped – helping) their mom.
- * We had (goes – going – gone) to school early.
- * They (hasn't – didn't – hadn't) Studied English.
- * Had you (complete) your assignment?
- * She (is – have – had) worked hard.
- * He ('ll – 'd – 'm) watched TV at home.
- * (Had – Is – Will) you slept early?
- * Ali had (visit) his friends.

-
1. I (has studied – had studied – had study) Spanish before I moved to Spain.
 - 2 The shopkeeper had closed the shop after I (had reach – reaching – reached) there.
 3. (Have – Had – Is) France (won – win – wins) the football world cup?
 4. He (can't – must – might) be at home. I rang and there is no answer.
 5. You (can't – must – might) be tired when you come home from 12-hour-day at work.
 6. I'm not sure, he (can't – must – might) be at school.
 7. When I got home, you (left – had left – will leave) already.
 8. When John offered to buy Jim's car, it was too late. Jim _____ to sell it to Mark.
A. had agreed B. have agreed C. agreed D. agree
 9. I didn't have dinner with Carl because I _____ earlier.
A. has eaten B. had eaten C. had ate D. eaten

Do as shown between brackets:

1. Ali had (leave) home before Sami arrived. (Correct)
2. He (fail) the exam. I'm not sure yet. (Use: "might have")
3. stolen / He / have / the / couldn't / car (Rearrange)

Choose the best answer:

1. I was feeling hungry, (or – yet – so) I made my self a sandwich.
2. He was sad after he (lost – losing – lose) the game.
3. I forgot to take my umbrella, (and – but – or) I got soaked under the heavy rain.
4. The Pizza was (very – extremely – absolutely) delicious.
5. If it rains, I (will – would – would have) go to the park.
6. The weather was (absolutely – very – completely) cold.

ABOKHALEDAMER
0557325813

Do as shown between brackets:

1. If you heat ice, it (melt). (Correct)
2. We (get up) early. (Use: "have to")
3. They (need to) go to the cinema now. (Negative)
4. to / study / she / English / has (Rearrange)

اختبار على الوحدة الثانية Test on Unit 2

Write the correct number under the correct picture:

1. tornado 2. meteorite 3. UFO 4. Weather balloon 5. Communication Satellite

() () () () () ()

Write the correct number under the correct picture:

1. There must have been a hurricane or a tornado. 5. It might be a new design of sunglasses.
 2. It can't be a real locomotive. It must be an advertisement. 6. He might have teased the bull.
 3. The driver must have lost control of the truck. 7. It could be something from another planet.
 4. It must be the crater of a volcano, or maybe a meteorite could have fallen.

() () () () () () () ()

Choose the correct answer:

1. I (am – had – do) studied my lessons.
2. They had (helps – helping – helped) their friends.
3. We ('ll – 'd – 's) visited our cousins.
4. Had you (be – been – being) to the museum?
5. After he (opened – opens – had opened) the door, he entered the room.
6. Before she came home, she (had bought – buying – buys) some bread.
7. By the time he arrived home, we (finish – had finished – finishing) our lunch.
8. He is smiling. He (must – can't – might) be happy.
9. She is crying. She (must – can't – might) be happy.
10. I'm not sure, he (must – can't – might) visit us next week.

Match the Real Talk:

- | | |
|-------------------------------|--|
| 1. Excuse me. | a. I have no idea! |
| 2. Gee! | b. an exclamation to express surprise |
| 3. Beats me! | c. a way to start a conversation with a stranger |
| 4. You never know. | d. Anything is possible. |
| 5. Yes, please, if you could. | e. It seems to be. |
| 6. It sounds like | f. polite way to respond to an offer. |

Write the correct number in the correct sentence:

1. The man must have heard some good news. () 2. The boy must have seen a ghost. ()
 3. The man must have tripped on something and fallen. () 4. The girl might have hurt herself. ()
 5. Something must have fallen from the sky. () 6. The children must have made the mess. ()
 7. That man must have a meeting at that time. ()

MG1.3 Unit 3

Match the words to their suitable pictures:

- 1.Light bulb 2.Airplane 3.Oil 4.Penicillin 5.Computer 6.Wheel 7.Electricity

()

()

()

()

()

()

()

Choose:

1. I should have (told – tell – tells – telling) him the truth.
2. I shouldn't (has – had – having – have) come late.
3. You (should – shouldn't – must) have helped your friends.
4. They should have (work) hard to get full marks.
5. They shouldn't ----- slept late last night.
6. You ----- have called me before visiting me.
7. He should have ----- his homework on time.

Match:

- | | |
|------------------|----------|
| 1. oil ____ | a. guard |
| 2. heavy ____ | b. style |
| 3. hair ____ | c. load |
| 4. electric ____ | d. bulb |
| 5. security ____ | e. well |

Match the following sentence parts.

- | | |
|--|---|
| 1. He shouldn't have yelled at his friend ____ | A. when it was on sale. |
| 2. If I hadn't spent all my money ____ | B. I would have picked you up. |
| 3. If he had been more careful ____ | C. he wouldn't have fallen off his bicycle. |
| 4. I should have bought that coat ____ | D. but he was mad at him. |
| 5. If you had told me you needed a ride ____ | E. I would have bought you lunch. |

Choose the correct tense of the verb :

ABOKHALEDAMER
0557325813

1. I should have (said – says – saying – say) sorry to her .
2. We have lived in Dubai (for – since – or – and) May .
3. Can you (helps – helping – helped – help) me with that?
4. They (have discovered – discovered – discovers – discover) life in that house last week .

Do as shown between brackets :

1. If I hadn't found my book, I (will) have been I trouble. (Replace)
2. If I had.....(get) a job last summer, I could have saved more money.

(Write the correct form of the verb)

1. If it (had rain – had rained – had raining), we wouldn't have gone shopping.
2. I'm really hungry. I should (have eat – have eating – had eaten) a bigger breakfast.
3. If I had studied hard, I would (have passed – has passed – have pass) the exam.
4. If they had worked harder, they (might have make – might have made – make) more money.
5. If I hadn't had his help, I would (be – being – been) dead now.

B)- Do as shown between brackets:

1. If she had run faster, she could have (win) the race. (Correct)
2. If you had known the truth, you wouldn't be (smile). (Correct)
3. done / He / should / his / homework / have (Rearrange)

Choose the correct answers:

- 1- She should have [focused – focus – focusing] .
- 2- If I hadn't [found – find – finds] my wallet, I would have been in trouble .
- 3- If I had [worn – wear – wore] a mask, I would have been in safe.
- 4- If she had left work earlier, she might have [avoid – avoids – avoided] traffic.
- 5- Have they [invent – invented – inventing] flying cars yet?
- 6- When [did – does – do] IBM introduce the first PC?
- 7- If I had studied chemistry, I would [be – been – bees] able to discover a new drug.
- 8- In 1908, a small asteroid [has exploded – exploded – exploding] over Siberia.
- 9- A small asteroid [has exploded – exploded – exploding] over Siberia since 1990.
- 10- Aramco [has drilled – drilling – drilled] the ground for 4 years.

B- Do as shown between brackets:

1. She has guessed the result a month ago. [Correct]
2. without – went – He – any money – downtown [Unscrambled the words]
3. If Wright brothers hadn't discovered airplanes, people would have been to fly.
[Complete with a correct answer]
4. Has he discovered the antibiotic? [Answer]

Classify the verbs:

drilled – have guessed – crashed – has checked – repainted – sewed – has sharpened – purchased – have refrained – gathered – penetrated – has teased

Present Perfect Tense	Past Simple

Choose the best answer:

1. They haven't lived here (for – since – ago) 10 years.
2. He has been here (for – since – ago) 7 o'clock.
3. We (have planted – have plant – have planting) some plants in our garden.
4. (Could – May – Must) you open the window, please?
5. She could (walks – walked – walk) when she was ten.
6. (Would – May – Should) I use your mobile to call my father, please?

B- Do as shown between brackets:

1. It (rain) heavily last week. (Correct)
2. If I had had more time, I would have (be) able to pass the exam. (Correct)
3. She (call) her mother yesterday. (Negative)
4. use / pen / may / your / I / ? (Rearrange)
5. The Sumerians invented the wheel in 5000 B.C.E. (When)

Mega1.3 test on Unit 3 اختبار على الوحدة الثالثة 3

Write the correct number under the correct picture:

1. computers 2. airplanes 3. oil 4. wheel 5. electricity 6. penicillin

() () () () () ()

Write the correct number under the correct picture:

1. Mr. Johnson should have been at the meeting last night 4. Rita should have gone to the doctor.
 2. They should have asked Emilio to go out with them. 5. Brad should have had an extra key.
 3. Jan shouldn't have lent April the money. 6. We shouldn't have gone to Gino's Restaurant.

() () () () () ()

() () () ()

1. I'd have explained the situation to the police officer. 2. I might have asked the restaurant if it accepted checks.
 3. I would have said that the person looked like a friend of mine. 4. I might have had the dent fixed.

Choose the correct answer:

- You should have (sleeps – sleeping – slept) early last night.
- I shouldn't (has – had – have) stayed up for late hour last night.
- He (should – shouldn't – shall) have helped his mom.
- If I hadn't found my book, I (will have – can have – would have) been in trouble.
- If I (had studied – have studied – studied) harder, I would have passed the exam.
- If I ('ll – 'm – 'd) been more careful, I'd have avoided the accident.
- If I had gotten a job last summer, I could have (saving – saves – saved) more money.
- If she had (leaving – leaves – left) work earlier, she might have avoided traffic.

Match the Real Talk:

- | | |
|------------------------------|-----------------------------|
| 1. You mean | a. introduce a new topic |
| 2. go out into the world | b. be firmly decided |
| 3. breathing down his neck | c. constantly checking |
| 4. As for me | d. confirm what he has said |
| 5. have one's mind set on it | e. start to be on one's own |

Match to form new words

- | | |
|------------------|----------|
| 1. oil ____ | a. guard |
| 2. heavy ____ | b. style |
| 3. hair ____ | c. load |
| 4. electric ____ | d. bulb |
| 5. security ____ | e. well |

MG1.3 Unit 4

Match the words to their suitable pictures:

1. candidate 2. storm 3. reporter 4. pomegranate 5. pumpkin 6. universe 7. global warming

()

()

()

()

()

()

Match : 1. News 2. Scientist 3. Microsoft 4. Hospital 5. scan 6. candidate 7. sports complex

()

()

()

()

()

()

()

Match:

- | | |
|--------------|---------------------------------|
| 1. proof | a. make the effort |
| 2. candidate | b. get an image with a computer |
| 3. scan | c. evidence |
| 4. bother | d. person trying to be elected |
| 5. hoax | e. trick |

Choose the correct answer:

- He said that he (can – could – could have) stay at home.
- She said that the train (left – leaves – leaving) at 5.
- He asked if Ali (was – is – are) at school.
- He asked where they (live – living – lived).
- She said she (were play – was playing – is playing) tennis.

- Asma said she (can't - couldn't - had) remember the man's name .
- "I love playing tennis". Basem said he (love – loves – loved) playing tennis .
- "Are you hungry ?" My mother asked me if (was I - were I - I was) hungry .
- Mathematics (are - is - can) difficult for some people .
- Amira promised she (will – going to - would) talk to her friend the next day .
- Ali (asked - said - told) that he might quit his job .

B)- Do as shown between brackets:

- He said, "I have just finished the test" (Report)
- They asked, "Did he read a book yesterday?" (Report)
- He asked, "What has she seen?" (Report)

Change the following statements into reported speech.

- "Jane drives a really cool car." John said _____
- "I have a meeting tomorrow." She said _____
- "These flowers are beautiful." He said _____
- "John isn't here." Laura told Mike that _____
- "Mark doesn't have time." He said _____

Choose the best answer:

1. (Didn't – Haven't – Doesn't) **you seen that movie?**
2. **This is the boy** (who – which – where) **had an accident.**
3. **The camp** (who – which – where) **we first met is still our favorite place to go to.**
4. **Yesterday I saw a car** (who – which – where) **was very old**
5. **When does the event start? Can you tell me when the event** (starting – started – starts)?
6. **A: I went shopping. B: (So I did – So did I – Neither did I)**

اختبار على الوحدة الرابعة 4 Mega1.3 test on Unit 4

Choose the correct answer:

1. (Noncompetitor – Candidate – Noncandidate) **is a person trying to be elected.**
 2. **Synonyms for proof** is (evidence – hide – disprove)
 3. (Skip – Contact – Scan) **means get an image with a computer.**
 4. **The doctor said that pumpkin seeds improve memory. This news is a kind of** (politics – weather – health).
- Circle the odd word:** (Tsunami – News – Flood).

Match:

- | | |
|-----------------|---|
| 1. hoax | a. studies ancient societies. |
| 2. archeologist | b. try hard. |
| 3. quote | c. a plan that is designed to trick someone else. |
| 4. pity | d. repeat or copy out from a text or speech. |
| 5. endeavor | e. sympathy |

ABOKHALEDAMER
0557325813

Choose the correct answer:

1. **She always wears a coat. He said she always** (wore – wear – wears) **a coat.**
2. **I'm looking for my keys. He said (that) he** (is -are – was) **looking for his keys.**
3. **My friend gave me a chocolate. He said his friend** (have – has – had) **given him.**
4. **I will finish my report. He said (that) he** (will – would – can) **finish his report.**
5. **Are you a doctor? He asked if Ali** (is – was – were) **a doctor.**
6. **The plane is arriving now. He said the plane was arriving** (then – that – this).
7. **This is the boy** (which – who – when) **had an accident.**
8. **A: I didn't like the pizza. B: (I didn't – I did – I do) . (Express disagreement)**

- Fill in the blanks with correct answers:

politicians – telemarketing – raise – interrupt – hoax

- 1- They recognize the plan as a
- 2- The control the country.
- 3- The new method of marketing is
- 4- Oil prices highly nowadays because of Ukraine war.

4- Give the antonyms:

- a. healthy # B. annoyed #..... c. powerful #.....

5- Circle the odd words'

- a- Tsunami – Floods – Erosion – Deforestation b- Global warming – Pollution – Overfishing

Read the following passage then answer the questions: Regrets

My name's Jack and I want to tell you about something I regret. It happened over twenty years ago. I must have been around five years old. It was a summer day and I was in a park playing with some other kids from the neighborhood. There was a boy there named Jeremy who I didn't like very much, but I can't remember why. Anyway, we were playing near a pond. The water was very dirty and it was full of weeds and slime. You can guess what I did, right...? I waited until he was standing near the edge of the pond, and then I crept up behind him and gave him a good hard push in the back. He went flying straight into the filthy, slimy water! His dad rushed over and pulled him out. Jeremy was crying and pointed at me, saying "It was him. He pushed me!" Of course, I denied it. My parents were there, but I insisted I was innocent and without any proof they took my side. The bad thing is that Jeremy's parents and mine used to be good friends, but after that they never spoke to each other again. I should have told my parents the truth, but I didn't. To this day, I still regret pushing that boy into the pond

A) Answer the following questions:

1. What is the name of the writer?
2. Where was the writer playing?
3. How was the water in the pond?
4. Who pulled the young boy out of the pond?

B) Put (✓) or (X):

5. There was a boy there named Jeremy. (refer to) in the park. ()
6. I crept up behind him. (refer to) Jack's parents. ()
7. I denied it. (refer to) pushing him in the pond. ()
8. The writer regrets pushing the boy in the pond. ()

C) Complete:

9. The story happened over -----.
10. Without any proof, the writer's parents -----.

D) Choose the correct meaning:

11. **neighborhood** = (nearness – farness – distance)
12. **innocent** = (guilty – guiltless – faulty)

David Copperfield is a beautiful story. It is about a boy whose father died before he was born. The boy lived his early years happily with his mother, Carla. Few years his mother got married to Edward Murdstone who was very cruel. David's stepfather used to beat him then he sent David to boarding school. David's mother died and the boy was sent to work in London. After finishing school, he trained to become a lawyer while he married to beautiful woman, Dora, but few years she died. David left to Switzerland to find comfort on Alps. While living there he worked on his book that his friend published it. Later, he became a famous novelist.

A) Answer the following questions:

1. What is this story about?
2. Did David's mother get married after her husband's death?
3. Where did David go after his mother's death?
4. Did David publish his book?

B) Put (✓) or (X):

5. While David was in London he worked on his book. ()
6. David became a famous novelist. ()
7. David's friend helped him to publish his book. ()
8. David never got married. ()

C) Complete:

9. David's mother name was -----.
10. David's wife name was -----.

D) Choose the correct answer:

11. Line 8: the underlined word (there) refers to: (London – Home – Switzerland)
12. Line 8: the underlined word (he) refers to: (stepfather – David – friend)

Choose the correct answer:

1. The window needs to be (cleans – cleaning – cleaned – clean).
2. I had my new room (paint – paints – painting – painted).
3. Before we visited friends, we (had called – have called – calling – call) them.
4. Nora is abroad with her family. she (can't – must – may – might) be home.
5. If they had slept early, they would have (be – been – bees – are) on time.
6. Ahmad said that she (cooks – cook – cooked – cooking) a delicious meal.

1. The car seats need to be (fix – fixes – fixed – fixing)
2. The shirt is not OK. The tailor sewed the (tear – torn – tears – tearing) shirt.
3. After she (cooks – cooked – cooking – had cooked) lunch, she watched TV.
4. You haven't eaten all day. You (can't – must – may – might) be starving.
5. If you had played well, you (will – can – would – may) have won the game.
6. Ali said that he (was – is – has – can) at home waiting for me.

ABOKHALEDAMER
0557325813

Do as shown between brackets:

1. Nora asked, "Does he like watching TV?" (Reported Speech)
2. They didn't study for the final exam. (Use: should have)
3. I'm not sure, it has wings. It (must) be a bird. (Correct)
4. After Ali (clean) his room, he went out to play. (Correct)
5. The vase is broken. Please, throw the ----- vase away. (Write the adjective)
6. If Hassan (visit) me, I would have told him the whole story. (Correct)

1. Ali asked, "Where do they play tennis?" (Reported speech)
2. He should have (call) me before coming to visit me. (Correct the verb)
3. He is sick at home. He (must) be at school. (Correct)
4. By the time he arrived home, his dad had (drive) his car. (Correct)
5. My car is broken. I'll take it to the mechanic to ----- (repair)
6. If he had had enough time, he would have ----- (Complete)

Match the words with the pictures: pumpkin – meteorite – bull – battery – oil well – tornado

Match the words with the pictures: Meteorite – wheel – iron – faucet – pomegranate – volcano

Match to form new words or expressions:

- | | |
|--------------------|--------------|
| 1. electric ---- | a. evidence |
| 2. remote ---- | b. bulb |
| 3. hair ---- | c. distant |
| 4. devastated ---- | d. dryer |
| 5. baby ---- | e. destroyed |
| 6. proof ---- | f. stroller |

Match to form new words:

- | | |
|--------------------|-----------------|
| 1. oil ---- | a. guard |
| 2. scan ---- | b. well |
| 3. hair ---- | c. get an image |
| 4. devastated ---- | d. style |
| 5. meat ---- | e. destroyed |
| 6. security ---- | f. grinder |