

I Fill the blanks with the appropriate form/tense (Active or Passive) of the verbs you have chosen from the list below. Each verb can be used only once.

**to spend ,can, to make, catch ,to feel, to damage
,to happen**

1. Every year, millions of British tourists their _____ holidays in Spain, Italy or Greece. Until the 1960s, however, only the rich _____ afford to travel abroad. Over the last 20 years, cheaper air fares _____ it possible for almost anyone to travel by plane.

2. _____ a movie tonight?

- I'd rather not. I _____ like going out.

3. - I'm afraid I _____ the car last night. Oh no! What _____?

I _____ the wall as I _____ into the garage.

to cry, to punch, to enter, to wrestle ,to see, to have, to go, to be

1. What's wrong with Joey? Why _____?

Norm _____ him in the eye.

2. When the teacher _____ the classroom last Friday, Anita and Wendy _____ on the floor.

3. _____ the latest "Star Wars" yet?

- No, I _____. When we _____ to the cinema yesterday, there _____ a massive queue.

II Make the questions for the underlined word

Example I have been working in that factory for 20 years

How long have you been working in that factory?

She grounded him for the rest of the week, because he broke her case

1. _____

They are going to stay in Chine for a month.

2. _____

There are thousands of poor people in our country?

3. _____

III Put these words in correct order to make a sentence.

1. an/ accident /after / his/ car/ expert/ the /examined/

_____.

2. long / his / selling/ house/ been / How / he/ has/

_____?

3. cooked/ does / or/ your/ his/ fried/ meat / husband / like

_____?

IV Complete the text. Fill the gaps where necessary

_____ the last Monday _____ May, people roll big, round pieces _____ cheese down the Cooper's Hill _____ England. Then, teams _____ twenty people run _____ the hill and try _____ catch the pieces of cheese. The races are good fun _____ quite dangerous, and there is always _____ ambulance ready.

V Correct an rewrite the sentences. in each sentence there is only ONE mistake.

1. It is surprised for me to hear that you are married.

2. Mathematics are very difficult to him..

3. I spent many time on that project last year.

4. He was the first man which swam over the English Channel.

5. My skates are broken. I have to fix it soon.

VI Use one of the given words to complete the sentence

so, because of, also, but, although, because

It was really difficult _____ I kept going. _____ freezing temperatures I suffered some feet injuries. I _____ had problems with my equipment.