

PASSIVE: PAST, PRESENT AND FUTURE

1 Active vs Passive. Underline the correct alternative.

I never used to like history lessons at school. The teacher never **1 was brought/brought** history to life and it was really boring. We **2 were always told/ always told** to just read out long passages from textbooks to the class. You never **3 were known/knew** when it was going to be your turn and then, suddenly, you **4 were chosen/chose** by the teacher to read the next paragraph. Since then, I **5 've been discovered/ 've discovered** that history is actually really interesting. I **6 've been shown/ I've shown** some really interesting documentaries over the years by friends, which have really got me interested. At the moment I **7 'm being done/ I'm doing** a course on twentieth century history, and we **8 've been given/ I've given** various topics to research and present to the class. It's absolutely fascinating, and next week I **9 'll be given/ I'll give** the opportunity to present what I found out. I hope children **10 are taught/ teach** history in a similar way at school these days.

Hadrian's Wall

2 Fill the gaps with the correct tenses (active or passive voice).

In the year 122 AD, the Roman Emperor Hadrian **1** _____ (**visit**) his provinces in Britain. On his visit, the Roman soldiers told him that Pictish tribes from Britain's north **2** _____ (**attack**) them. So Hadrian **3** _____ (**give**) the order to build a protective wall across one of the narrowest parts of the country. After 6 years of hard work, the Wall **4** _____ (**finish**) in 128. It **5** _____ (**be**) 117 kilometres long and about 4 metres high. The Wall **6** _____ (**guard**) by 15,000 Roman soldiers. Every 8 kilometres there was a large fort in which up to 1,000 soldiers **7** _____ (**find**) shelter. The soldiers watched over the frontier to the north and checked the people who **8** _____ (**want**) to enter or leave Roman Britain. In order to pass through the Wall, people had to go to one of the small forts that **9** _____ (**serve**) as gateways. Those forts were called milecastles because the distance from one fort to another **10** _____ (**be**) one Roman mile (about 1,500 metres). Between the milecastles there were two turrets from which the soldiers **11** _____ (**guard**) the Wall. If the Wall was attacked by enemies, the soldiers at the turrets ran to the nearest milecastle for help or lit a fire that **12** _____ (**see**) by the soldiers in the milecastle. In 383 Hadrian's Wall **13** _____ (**abandon**). Today Hadrian's Wall **14** _____ (**be**) the most popular tourist attraction in northern England. In 1987, it **15** _____ (**become**) a UNESCO World Heritage Site.