Additional exercises

	sn't hungry at lunchtime, so I didn't h	nave anything to eat.	
7 Every	ave / a big breakfast) y year Robert and Tina spend a few d	ays at the same hotel by the sea.	
	y / go / there for years)		
-	got a headache.		
	ave / it / since I got up)	3 00 - Mill 2004 0000 0000	
	month Gary is going to run in a mar	rathon.	
(he /	train / very hard for it)		
Put the	verb into the correct form.	II — AN	
Sarah a	nd Joe are old friends. They meet by	chance at a train station.	
SARAH.	Hello, Joe. (1)	(1 / not / see)	/
	you for ages. How are you?		
	I'm fine. How about you?		
	(2)	(you / look) good.	-
	Thanks. You too.		F
	So, (3)	(you / go) somewhere or	
	(4)		
JOE:	(5)	(I / go) to London for a business meeting.	
	Oh. (6)		
	Quite often, yes. And you? Where	1 1 10	
SARAH:	Nowhere. (8)	(I / meet) a friend.	
	Unfortunately her train (9)	(be) delayed –	
	(10)	(I / wait) here for nearly an hour.	
JOE:	How are your children?		
SARAH:	They're all fine, thanks. The younge	st (11) (just / start)	
	school.		
JOE:	How (12)		
	(13)		
SARAH:	Yes, (14)	(she / think) it's great.	
JOE:	(15)	(you / work) at the moment? The last time I	
	(16)	(speak) to you, (17)	
	(you / work) in a travel agency.	(50) 011	
SARAH:	That's right. Unfortunately the com	pany (18) (go) out	
	of business a couple of months afte	r (19) (I / start) work	
	there, so (20)		
JOE:	And (21)	(you / not / have) a job since then? (I / have) a few temporary	
SARAH:	Not a permanent Job. (22)	(you / see) Matt recently?	
	Matt? He's in Canada.	(you / see) Hatt recently.	
JOE:		(he / be) in Canada?	
	About a year now (35)	(I / see) him a few days before	
JOE:	(26)	(he / go). (27) (he / b)e
	unemployed for months, so (28)	(he / decide) to try his	
	luck somewhere else (29)	(he / really / look forward)	
	to going.	(12)	
SARAH.	So, what (30)	(he / do) there?	
JOE:	I have no idea. (31)	(I / not / hear) from him since	
,02.	(32)	(he / leave). Anyway, I have to go and catch my tra	iir
	It was really nice to see you again.		
SARAH:	You too. Bye. Have a good trip.		
JOE:	Thanks. Bye.		

8 P	ut the verb into the most suitable form.				
1	Who (invent) the bicycle?				
	'Do you still have a headache?' 'No,	(it / go) I'm OK now'			
		(go)			
	home when I (leave).	(80)			
4	What (you / do) last weekend?				
	(you / go) away?				
5	I like your car. How long (you /	havel it?			
6	It's a shame the trip was cancelled. I (look) forward to it.				
	Jane is an experienced teacher and loves her job.				
	for 15 years.	(Sile / teach)			
8					
Ü	(I / not / wear) it yet.	The state of the s			
9	A few days ago (I / see) a man at a party whose	face (bo)			
	very familiar. At first I couldn't think where	(1/500)			
	him before. Then suddenly (1 / remember) who				
10	(you / hear) of Agatha Christie?				
10	a writer who (die) in 1976.	(she (write)			
	more than 70 detective novels.	(vou / read) any of them?			
11	A: What (this word / mea				
, ,	B: I've no idea. (I / never / see)				
	dictionary.	to before. Look it up in the			
12	A: (you / get) to the theatre in ti	me for the play last night?			
14	B: No, we were late. By the time we got there,				
	(it / already / start).				
13	I went to Sarah's room and (knock) on t	he door but there			
,,,	(be) no answer. Either	(she / go) out			
	or (she / not / want) to see anyo	ne			
14	Patrick asked me how to use the photocopier.				
	use) it before, so (he / not / know				
15	Lisa (go) for a swim after work yesterday.				
,	(she / need) some exercise because				
	(she / sit) in an office all day in front of a computer.				
	(site / site) in all office all easy in mone of a compatent				
Past co	ontinuous and used to	Units 6, 18			
use co	ontinuous and used to	Onics 0, 10			
9 C	omplete the sentences using the past continuous (was/were -ing	or used to lise the yerb			
	brackets.	or used to Ose the verb			
	I haven't been to the cinema for ages now. We used to go a l	(0)			
	Ann didn't see me wave to her. She was looking in the other direction. (look)				
	a lot, but I don't use my car very much				
	I asked the taxi driver to slow down. She too fast. (drive)				
5	Rosemary and Jonathan met for the first time when they in the same				
-	bank. (work)	(1,)			
	When I was a child, I a lot of bad dream				
/	I wonder what Joe is doing these days. He	in Spain when I last			
0	heard from him. (live)	uallauhall / /ata- A			
	'Where were you yesterday afternoon?' 'I				
	'Do you do any sports?' 'Not these days, but I				
10	George looked very nice at the party. He	a very smart suit. (wear)			