

UNIT 4: QUÁ KHỨ ĐƠN (Past simple)

Exercise 1: Cho dạng đúng của những từ trong ngoặc sau để tạo thành một bài IELTS Writingtask 1 có nghĩa.

The line graph (1-compare) _____ three types of traveler to New Zealand between 1997 and 2017 in terms of their average daily expenditure.

It is noticeable that spending by these international visitors (2-be) _____ at its highest between the years 2000 and 2003. Overall, business travelers (3-spend) _____ the most per day, while people visiting friends or relatives (4-spend) _____ the least. In 1997, business visitors to New Zealand spent an average of almost \$260 per day, while holidaymakers spent around \$190 and people visiting friends or relatives spent less than \$120.

Over the following five years, spending by all three types of traveler (5 increase) dramatically, to peaks of around \$330, \$270 and \$220. However, visitor spending suddenly (6-fall) _____ again between 2003 and 2005.

From 2005 to 2015, the daily expenditure of business travelers and tourists (7- fluctuate) _____ around the \$200 mark, whereas people visiting relations or friends spent roughly 60 to 80 dollars less per day. By 2017, daily spending had risen to approximately \$250, \$210 and \$140 respectively for vacationers, business people and those visiting loved ones.