1.
Give the correct form of the following verbs.

1.
Mai enjoy

 crafts, especially bracelets.(make)
2.

you ever

a buffalo? (ride)
3.
The children used to

 a long way to school.(go)
4.
They hate

their son texting his friends all day. (see)
5.
Do you fancy

in the park this Sunday? (skateboard)
KEY 1.

1. making
2. Have – ridden
3. go

4. seeing/ tosee
5. skateboarding
2.Complete the sentences with the correct verb form.

1.
John adores

(play) badminton in the winter

2.
My father sometimes goes

(hunt) in the forests. He’d liketo find some more food for our family.

3.
The boy

(pick) up a stone and threw it in to the river.

4.
He

(collect) stamps from many countries since he

(be) eight.

5.
Which sports do you like

(play)?

6.
Hoa’s teacher wants her (spend)

 more time on math.

7.
I promise I (try)

 my best next semester.

8.
Sandra needs (improve)

 her English writing.

9.
You should (underline)

 the word you want (learn)

.

10.
Can you help me (move)

 this table?

11.
Nam always (get)

 grade A in Physics, but last semester he (get)

 B.

12.
They were proud of (be)

 so successful.

KEY 2

1.playing
2. hunting
3. picked
4. collected - was

5. playing / to play
6. to spend
7. will try
8. to improve

9.underline - to learn
10. move/ to move
11. gets – got
12. being

3.Complete the sentences using “should” or “shouldn’t” .

Ex: You shouldn’t study(You/ study) so hard. Have a holiday.

I enjoyed that play. We should go (We/ go) to the theatre more often.

1.

(You/ park) here. It’s not allowed.

2.
What

(I/ cook) for breakfast this morning?

3.

(You/ wear) a raincoat. It’s raining outside.

4.

(You/ smoke). It’s bad for you.

5

(We/ arrive) at the airport two hours before the flight.

6

 (I/ send) now or later?

7.
Do you think

(I/ apply) for this post?

8.
What do you think

(I/ write) in this space on the form?

9.

(I/ eat) cakes anymore. I’ve already eaten too much.

10.
This food is awful.

(We/ complain) to the manager.

11.
Which dress do you think

(I/ buy)?

KEY 3

1. You shouldn’t park
2. should I cook
3. You should wear

4.You shouldn’t smoke
5. We should arrive
6. Should I send

7. I should apply
8. I should write
9. I shouldn’t eat

10. We should complain
11. I should buy
4.
Give the correct form of the following verbs

1.
My mother always tells me that I have to

 home by 9 p.m. (be)

2.
When I came, the whole family

 dinner around a big dinning table.(have)

3.
Children should

things from adults with both hands.(take)
4.
In Australia, you mustn’t

 on a person’s accent. (comment)
5.
Laura lives in a big city. If she

(live) in the country, she

(have) a dog.

6.
I

(learn) Italian for the past three years.

7.
If I were you, I

(not / buy) that book.

8.
What the children

(see) in the zoo yesterday?

9.
They prefer

 (play) in a swimming pool all day.

10.
The doctor will be ready in ten minutes. Take a seat while you

. (wait)
KEY 4

.
1.be
2.was having
3. take
4. comment
5. lived/ would have

6. have learnt (have been learning)
7. wouldn’t buy

8. did (the children) see
9. playing
10. are waiting

5.Choose the correct answers.

1.
Alice saw/ was seeing the accident when she was catching the bus.

2.
What were you doing/ did you do when I called?

3.
Ididn’t visit/ weren’t visiting my friends last summer holiday.

4.
It rained/ was raining heavily last July.

5.
While people were talking to each other, he read/ was reading his book.

6.
My sister was eating/ ate hamburgers every weekend last month.

7.
While we were running/ run in the park, Mary fell over.

8.
Did you find/ Were you finding your keys yesterday?

9.
Who was she dancing/ did she dance with at the party last night?

10.
They were watching/ watched football on TV all day.

KEY 5

1. saw
2. were you doing
3. didn’t visit
4. rained

5. was reading
6. ate
7. were running
8. Did you find

9. did she dance
10. were watching

6.Put the correct verb form of the past tenses.

In my last holiday, I went to Hawaii. When I (go)1 to the beach forthe first time, something wonderful happened. I (swim) 2 in thesea while my mother was sleeping in the sun. My brother was building a castle andmy father (drink) 3 some water. Suddenly I (see) 4 a boy on the beach. His eyes were blue like the water in the sea and his hair (be) 5 beautiful black. He was very tall and thin and his face was brown.My heart (beat) 6 fast. I (ask) 7 him for his namewith a shy voice. He (tell) 8 me that his name was John. He (stay)9 with me the whole afternoon. In the evening, we met again. Weate pizza in a restaurant. The following days we (have) 10 a lot of funtogether. At the end of my holidays when I left Hawaii I said good-bye to John. We had tears in our eyes. He wrote to me a letter very soon and I answered him.

KEY 6

1. went
2. swam
3. was drinking
4. saw
5. was

6.beat
7. asked
8. told
9. stayed
10. had

7.Put the verb in correct tense or form.

1.
Trung’s father (teach)

him how (ride)

a bicyclewhen he (be)

twelve years old.

2.
How

your brother (go)

to work everyday?

- He usually

(drive).

3.
We (go)

to Ha Long Bay this weekend.

4.
You (use)

to play so much when you (live)

 in the countryside?

5.
Yesterday Hoang (spend)

two hours (repair)

his computer set.

KEY 7

1. taught/to ride/was
2. do - go/ drives
3. are going to

4.Did you use to play/ lived
5. spent/ repairing

8. Write these sentences, putting one verb into the correct form of “used to” and the other into the past simple.

1.
He (live)

 in London before he (go)

 abroad.

2.
I (earn)

a lot of money, but then I (lose)

my job.

3.
I’m surprised that they (join)

 the tennis dub. They (not/ like)

tennis.

4.

you (travel)

 a lot before you (become)

 a teacher?

5.
That radio (work)

 before I (drop)

 it.

6.
We (see)

 them every week, but then we (have)

an argument.

7.
She (play)

 tennis a lot before she (break)

 her leg.

8.
She (drive)

 a lot before she (have)

 an accident.

9.
We (have)

 a garden, but then we (move)

to a different house.

KEY 8

1. used to live – went
2. used to earn – lost

3. joined – didn’t use to like
4. Did (you) use to travel – became

5.used to work – dropped
6. used to see – had

7. used to play – broke
8. used to drive – had

9. used to have – moved

9.Use the gerund of the verbs in the box to complete the sentences.

1.
My sister enjoys

 aerobics in the morning.

2.
Lucia fancies

 emails after dinner.

3.
In his free time, Quang likes

 photographs.

4.
Are you interested in

 handball, Peter?

5.
Vinh’s brother loves

 foreign coins, doesn’t he?

6.
David hates

 a bike to school on rainy days.

7.
I prefer

 DVDs to going to cinema.

8.
Nam detests

 the dishes every day.

9.
We don’t mind

 to classical music.

10.
The Robinsons adore

 Vietnamese food.

KEY 9

1. doing
2. writing
3. taking
4. playing
5. collecting

6. riding
7. watching
8. washing
9. listening
10. eating
10. Put the verbs in the brackets into infinitive (V/to V) or gerund (V-ing).

1.
John dislikes (work)

in front of a computer all day.

2.
I’d like (visit)

the Viet Nam Museum of Ethnology this weekend

3.
I’d rather (make)

 crafts than listen to music.

4.
Minh loves (help)

her parents with DIY projects.

5.
Quang hates (take)

the dog for a walk.

6.
We all adored (do)

aerobics when we were young.

7.
You should (play)

sports to keep fit.

8.
They don’t need (watch)

that programme if they don’t like it.

9.
Do you fancy (socialize)

with friends?

10.
My brother prefers (surf)

the Internet.

KEY 10

1. working
2. to visit
3. make
4. helping
5. taking

6. doing
7. play
8. to watch
9. socializing
10. surfing
11. Complete the sentences. Put the verbs into the correct form. Affirmative or negative.

1.
I knew Sarah was very busy, so I

her. (disturb)
2.
I was very tired, so I

 to bed early. (go)
3.
The bed was very uncomfortable. I

well.(sleep)
4.
Sue wasn’t hungry, so she

 anything. (eat)
5.
We went to Kate’s house but she

 at home. (be)
6.
It was a funny situation but nobody

. (laugh)
7.
The window was open and a bird

 into the room. (fly)
8.
The hotel wasn’t expensive. It

very much.(cost)
9.
I was in a hurry, so I

time to phone you. (have)
10.
It was hard carrying the bags. They

 very heavy. (be)
KEY 11

1. didn’t disturb
2. went
3. didn’t sleep
4. didn’t ate
5. wasn’t

6. laughed
7. flied
8. cost
9. didn’t have
10. were
12. Correct the verbs form to complete the sentences.

1.
If you (go)

 away, please write to me.

2.
If he (eat)

another cake, he will be sick.

3.
I (not do)

that if I (be)

 you.

4.
If he (take)

my advice, everything can go well.

5.
He never does homework. If he (do)

 his homework, he (not worry)

 about his exam.

6.
What you (do)

 if she refuses your invitation?

7.
If today (be)

Sunday, we (go)

to the beach.

8.
Unless they (pass)

 their examinations, they would join the army.

9.
You (be)

 ill if you drink that water.

10.
If Tom (go)

to bed earlier, he would not be so tired.

11.
If it’s raining heavily, we (not go)

 for a donkey ride.

12.
If he (try)

hard, he’ll pass the examination.

13.
I could understand the French teacher if she (speak)

 more slowly.

14.
If I (finish)

 the work in time, I (go)

 to the football game.

15.
If you (see)

Mary today, please (ask)

 her to call me.

KEY 12

1. go
2. eats
3. wouldn’t do/ were
4.takes

5. did/ wouldn’t worry
6. will....do
7. were /would go

8. passed
9. will be
10.went
11. won’t go

12. tries
13. spoke
14. finish/ will go
15. see/ ask

13.Complete the sentences with the correct verb form in the bracket.

1.
Ifsomeone offered to buy you one ofthose rings, whichyou (choose)

?

2.
The flight may be cancelled if the fog (get)

thick.

3.
If the milkman (come)

, tell him to leave two pints.

4.
I (call)

 the office if I were you.

5.
Someone (sit)

on your glasses if you leave them there.

6.
You would hear my explanation if you (not talk)

so much.

7.
What you (do)

 if you hear the burglar alarm?

8.
If you (read)

the instructions carefully, you wouldn’t haveanswered the wrong question.

9.
If Mel (ask)

her teacher, he’d have answered her questions.

10.
I would repair the roof myself if I (have)

a long ladder.

11.
Unless they turn that radio off,I (go)

mad.

12.
If you were made redundant, what you (do)

?

13.
We’ll have a long way to walk if we (run)

out of petrol here.

14.
If you shake that bottle of port, it (not be)

 fit to drink.

15.
If you spoke louder, your classmates (understand)

 you.

16.
I’ll probably get lost unless he (come)

 with me.

17.
You (not have)

so many accidents if you drove more slowly.

18.
If you (wear)

a false beard, nobody would have recognized you.

19.
If she (leave)

the fish here, the cat will eat it

20.
You (have)

no trouble at school if you had done your homework.

KEY 13

1. would you choose
2. gets
3. comes
4. would call

5. will sit
6. don’t talk
7. will you do
8. had read

9.had asked
10. had
11. will go
12. would you do

13.run
14. won’t be
15. would have understand

16. comes
17. wouldn’t have
18. had worn
19. leaves

20. would have had

14.Complete the sentences with the correct verb form in the bracket.

1.
If we meet at 9:30, we (have)

plenty of time.

2.
If you (find)

a pen in the cellar, don’t mention it to anyone.

3.
The zookeeper would have punished her with a fine if she (feed)

the animals.

4.
If you pass your examination, we (have)

a celebration.

5.
Lisa would find the milk if she (look)

for it in the fridge.

6.
What (happen)

if I press this button?

7.
The door will be unlocked if you (press)

 the green button.

8.
I should have voted for her if I (have)

 a vote then.

9.
If you go to Paris, where you (stay)

?

10.
If you (swim)

 in this lake, you’ll shiver from cold.

11.
Unless you (tell)

 the truth, I won’t help you.

12.
You’ll get pneumonia if you (not change)

your wet clothes.

13.
If I had known that you couldn’t eat octopus, I (not buy)

it.

14.
If they (hang)

that picture lower, people would be able to see it.

15.
She (be)

able to walk faster if she didn’t have such high-heel shoes.

16.
I(bring)

you some beer if I had known that you were thirsty.

17.
Ifyou had touched that electric cable, you (be)

electrocuted.

18.
If the story hadn’t been true, the newspaper (not print)

it.

19.
I (not buy)

 things on the installment system if I were you.

20.
Dan (arrive)

 safe if he drove slowly.

KEY 14

1. will have
2. find
3. had fed
4. will have

5. looked
6. will happen
7. press
8. had had

9. will you stay
10. swim
11. tell
12. don’t change

13. wouldn’t have bought
14. hung
15. would be

16. would have brought
17. would have been

18. wouldn’t have printed
19. wouldn’t buy
20. would arrive

15.
Complete the sentences with the appropriate present tense of the verbs in brackets.

1.
Each of the 50 states

an official state flower so far. (adopt)
2.
Since 1965, the maples tree with the leaves

the most well-
known Canadian symbol.(become)
3.
At present, the National Cherry Blossom Festival

 in Washington, D.C. to celebrate spring’s arrival.(occur)

4.
Maori

recognized as an official language of New Zealand since the Maori Language Act of 1987. (be)
5.
Canada

made up of 10 provinces and 3 territories.(be)
6.
Australia

a range of different landscapes, including urbanareas, mountain ranges, desert and rain forests.(have)
7.
Annually, the National Eisteddfod festival of Wales

place foreight days at the start of August. (take)
8.
The Statue of Liberty

over 12 million immigrants entering theUSA through New York Harbor since 1900. (welcome)
KEY 15

.
1. has adopted
2. have become
3. is occurring
4. has been

5. is
6. has
7. takes
8. has welcomed

16. Fill in the correct verb form.

1.
They (come) back home after they (finish).......................... their work.

2.
She said that she (meet) Mr. Bean before.

3.
Before he (go) to bed, he (read) a novel.

4.
He told me he (not/wear)...................................... such kind of clothes before.

5.
When I came to the stadium, the match (start)

6.
After Nick (do) his homework, he (go) to bed last night.

7.
Mai (live)............................ in Hai Phong for five years before she (move) to Ha Noi three years ago.

8.
Phong (tell) me yesterday that he (learn) French for a year.

9.
Ms. Hong (work) at our school for twenty years before she (retire) last June.

10.
By the time I (get)
 to Nick’s house, his party (already/ start) ..

11.
When we (come)..................................... back to our home village last month, it(change) so much.

12.
I couldn’t recognize my cousin because he (grow) a lot.

13.
By the time the bus (come)............................ this morning, Duong (wait) for it for half an hour.

14.
Before she (listen) to music, she (do) homework.

15.
Last night, Peter (go) to the supermarket before he (go) home.

KEY 16

1. came/had finished
2. had met
3. went/ had read

4. hadn’t worn
5. had started
6. had done/ went

7. had lived/ moved
8. told/ had learned
9. had worked/ retired

10. got/ had already started
11. came/ had changed
12. had grown

13. came/ had waited
14. listened/ had done
15. had gone/ went

17.Correct the verb form of the sentences.

1.
When I (come) there, they (leave)

2.
When I (get up) this morning, my father (leave)

3.
After the children (finish)........................... their homework, they (go) to bed.

4.
I (do) it before he (come)

5.
I (meet) them after they (divorce) each other.

6.
If I (not buy) this dress, I (have) money.

KEY 17

1. came - left
2. got up - had left
3. had finished - went

4.had done - come
5. met - had divorced
6. hadn’t bought-would had had

18.Put the verbs in brackets into the correct future tense.

1.
We (implant)

 chips in the brain to control devices by the year 2050.

2.
With commercial space travel, we (take)

minerals from themoon at this time in 2030.

3.
Universal translation (become)

common in mobile devices.

4.
We (create)

a synthetic brain that functions like the real onein the year 2050.

5.
Japan (build)

a robotic moon base by 2020, built by robots,and for robots.

6.
China (connect)

Beijing to London with a high-speed railway soon.

7.
Car-makers (design)

self-driving cars to offer extremesafety and ease of transport.

8. The US military officials say that navy ships (run)

on 50 percentof biofuels by 2020.

9.
Your movies

(help) you choose the best course for your aimsand goals.

10.
What

(I/ do) after the course?

KEY.18

1. will have implanted
2. will be taking
3. will become

4. will create
5. will have built
6. will connect

7. will design
8. will have run
9. will help

10. am I going to do

19. Put the verbs in brackets in the correct tenses.

1.
By the end of this century, scientists (discover)

intelligent life.

2.
Beagle 2 - the first British spaceship to Mars - (look for)

signsof aliens this time next month.

3.
Astronauts (travel)

to planets outside our solar system by 2050.

4.
I expect your English (improve)

 a lot by the time you getback from England.

5.
NASA (develop)

new aircraft to replace space shuttles by theend of this decade.

6.
The four planets closet to the sun - Mercury, Venus, Earth, and Mars - (be)

called the terrestrial planets because they have solid, rocky surfaces.

7.
Our grandparents (come)

to stay with us next weekend.

8.
People (wonder)

 for ages whether we are alone in the universe.

9.
This time next week, we (take)

 an English test.

10.
By the end of this year, I (learn)

English for 6 years.

KEY 19

.
1. will have discovered
2. will be looking for
3. will have travelled

4. will have improved
5. will have developed
6. are

7. will come
8. have wondered
9. will be taking

10. will have learned

20. Correct the verbs form to complete the sentences.

1.
Be quiet! The baby ... (sleep)

2.
The sun ... (set) in the West.

3.
Mr Green always ... (go) to work by bus.

4.
It ... (not rain) in the dry season.

5.
They ... (have) lunch in the cafeteria now.

6.
My little sister ... (drink) milk every day.

7.
The doctor sometimes ... (return) home late.

8.
He
... (write) a long novel at present.

9.
Look! The bus ... (come).

10.
The earth ... (move) around the sun.

11. Sometime ... (smell) good in the kitchen now.

12.
His uncle ... (teach) English in our school five years ago.

13.
The old man ... (fall) as he ... (get) into the bus.

14.
When I saw him, he ... (sit) asleep in a chair.

15. There ... (be) a lot of noise at the fair yesterday.

16.
It... (take) me 5 minutes to walk to school last year.

17.
They ... (not speak) to each other since they quarreled

18.
.......................... (try) to learn English for years, but I (not succeed) yet.

19.
I ... (not see) her since last week.

20.
John ... (do) his homework already.

21.
The train ... (start) before we arrived at the station.

22.
There ... (be) an English class in this room tomorrow evening.

23.
The film already ... (begin) when we got to the cinema.

24.
You ... (stay) at home tonight?

25.
I ... (be) twenty years old next June.

26.
Where are you? - I’m upstairs. I ... (have) a bath.

27.
All of them ... (sing) when I ... (came).

28.
What you ... (do) at 7 p.m yesterday?

29.
Where you
 ... (spend) your holiday last year?

30.
Why didn’t you listen while I ... (speak) to you?

KEY 20

1. is sleeping
2. sets
3. goes

4. does not rain
5. are having
6. drinks

7. returns
8. is writing
9. is coming

10. moves
11. smells
12. taught

13. fell / got
14. was sitting
15. was

16. took
17. haven’t spoken
18.have tries/haven’t succeeded

19. have not seen
20. has done
21. had started

22. will be
23. had already begun
24. willyou

25. will be
26. am having
27. were singing / came

28. were.... doing
29. didspend
30. was speaking
21.Complete the sentences with the appropriate present tense of the verbs in brackets.

1.
Since its beginning more than a century ago, the slouch hat

one of the most distinctive items of Australian clothing.(become)
2.
For over 130 years, Akubra hats

its legendary stories inAustralia.(make)
3.
Aberdeen in Scotland

an important centre for the oil industrysince the finding of oil in the North Sea. (become)
4.
Canada

the longest land border in the world with the United States.(share)
5.
Ireland

the Eurovision Song Contest seven times.(win)
6.
In Canada you should maintain eye contact while you

hands.(shake)
7.
In Canada, New Year’s Day

a long tradition of celebration.(have)
8.
First names

used more frequently in Australia than in other countries. (be)
9.
Recently, many places in New Zealand

called with two names – one English, and one Maori. (be)
10.
Maori people

the hongi – touching noses – to greet peoplethey

safe and familiar with. (use - feel)

KEY 21

1. has become
2. have made
3. has become
4. shares
5. has won

6. are shaking
7. has
8. are
9. has been
10 use/ feel

play; listen; eat; do; collect; ride; take; wash; watch; write

