

Wokshop First Term 8th grade

A. **MIXED TENSE EXCERCISE.** Complete the sentences with the appropriate verb and put it in the correspondant time. (present simple, present progressive, present perfect, past simple)

1. They _____ (write) their exams yesterday.
2. 5.- That was the best concert I _____ ever _____ (see).
3. 6.- I _____ (not eat) anything since breakfast.
4. 2) I'm sorry but I _____ (not/believe) you.
5. 3) It _____ often _____ (not / rain) in the summer, but today it _____ (rain).
6. 5) Our dog usually _____ (sleep) on the sofa but at the moment he _____ (sleep) under the bed.
7. 7.- I _____ (study) English for 10 years.
8. 2.- They _____ (start) building their new house 18 months ago.
9. 3.- I _____ (meet) the company manager two weeks ago.
10. 4.- I _____ (be born) in 1964.

B. Write 5 things you have never done in your life.

1. _____
2. _____
3. _____
4. _____
5. _____

C. Answer the questions.

1. What were you doing at 6 p.m yesterda?
2. Did you have spagetti for dinner last night?
3. What do you do every Friday at 6:30 in the morning?
4. What is your mom doing right now?
5. How many cups of wáter have you had today?

D. READ THE TEXT AND ANSWER THE QUESTIONS.

What do these people have in common - a banker in Mexico City, a waiter in a five-star hotel in Moscow, and a worker in the Hitachi electronics factory in Tokyo? They all speak English at work. Today, English is the common language in multinational companies in countries from France to Singapore.

Jean-Paul Piat works FBR an IT company in Paris. Every day he has meetings with other managers in English. He also reads documents and writes emails in English, and speaks on the phone in English to offices in other countries. 'We're a multinational company with offices all over the world,' says Jean-Paul. 'We also have some people in our Paris office who aren't French. We need a common language to communicate, and that language is English. I think it is a good idea, but some people don't like speaking English in a meeting when nearly everybody is French.'

Wokshop First Term 8th grade

1 What do the banker, the waiter, and the factory worker have in common?

.....

2 What does Jean-Paul do?

.....

3 Where does he work?

.....

4 What languages does he speak?

.....

5 What language does he speak at work? Is this a problem for him?

.....

MAKING QUESTION. Write questions for these answers.

1. _____
Yes I do, I usually read in the afternoon for 30 minutes

2. _____
Allan sells shoes.

3. _____
I did the homework last night.

4. _____
No, i have never been to Itali

5. _____
She is having coffee with susan.