TOO!CK 陪你迎戰呈分試


	Review Quiz	<u> </u>
--	-------------	----------

A. Complete th	ne sentences with	a suitable verb in its cor	rect form.
1. The boys		_ (build / move) a sand c	astle at the moment.
2. We	(leave / live	e) in Hong Kong from 199	94 to 1996.
3. "I	(not fin	ish / not start) my summe	er assignments yet,"
Martin said.			
4	they	_ (come / walk) to the p	earty tomorrow?
5. The principa	I is walking to the	stage. He is	_ (give / send) prizes
to the winne	rs.		
6. Look! The fire	remen	(rescue) the little boy.	
7. Dr. Crazy _	(work)	on his latest invention fo	r a few months.
8. I suppose th	e shops	(close) early tomorro	W.
9	_ you	_ (have) breakfast this m	orning?
10. Oil	(float) on w	vater.	
B. Complete th	ne sentences with	a correct form of the ver	b. 6
1. How	our lives _	(be) if oil wa	as finally used up?
2. If countries	stop producing nuc	clear weapons, the world_	(be)
much safer.			
3. How would y	ou feel if someon	e(want) to	clone you?

TOO!CK 陪你迎戰呈分試

小六英文

4. If some species become	e extinct, they	never	
(return).			
5. If sea level	(rise) to a dangerou	us point, some places wou	ıld be
flooded in the future.			
C. Complete the sentence	es with a correct forn	n of the adjective.	
1. I'm thirsty. I must get	to drink.		
2. Apart from the canteen,	is there	I can buy food?	
3. We are new to the dorn	nitory so we know	about it yet. Is	there
who can help	us?		
4 is respons	ible for the loss of yo	our property, except you.	
5 who is fou	nd smoking in the do	ormitory will be given a wa	rning
letter.			
E. Rewrite the sentences	into passive sentend	ces.	
1. My mother gives me a k	kiss every day.		
		0	
2. Tommy has finished his	s homework.		
		8/	
3. A lot of tourists visit Dis	neyland.		

