

Progress check 3

Fill in the gaps with **can** or **can't**

You **can't** go here.

You **can't** turn right.

You **can** drive at 45 mph.

You **can** park here.

You **can** go straight here.

You **can't** park here.

Guess the words

traffic

sign

yellow

lines

seat

belt

bike

lanes

zebra

crossing

door

handle

parking

zone

lean

out

Fill in: **in**, **on**, **by**, **of**

1. He's travelling **in** the 8 o'clock train.

2. We go to school **on** foot.

3. She is afraid of travelling **by** plane.

4. Don't lean out **of** the window.

5. Walk **on** the pavement.

Write the opposites

go

come

turn left

turn right

go up the street

go down
the street

red lights

green
lights

fast

slow

Put the words in the correct order to form full sentences

1. Look both ways before you cross the road.
2. Don't cross between parked cars.
3. Don't ride against traffic.
4. Wear a bicycle helmet.
5. Stand on the pavement.

Put sentences in the correct order to make a dialogue

2 Yes, there's one quite near.

6 You're welcome.

3 How can I get there?

1 Excuse me, is there a hospital near here?

4 Go down Bridge road and turn left into Green Street.

5 Thank you.

Resources

- **Учебное пособие** – «Английский в фокусе для 6 класса», издательство Макмиллан, 2008
- **Тема презентации**
–<http://www.free-power-point-templates.com/>
- **Инспектор** -
<http://www.ssmc.com.my/index.cfm?&menuid=27&parentid=3>

