

Use of English Quiz

6.6 Adjectives ending in *-ed* and *-ing*

Unit 6

Group B

Name: _____ Class: _____

Total: ____/15

1 Complete the sentences with the correct form of the words in brackets.

He's often stressed because his job is so demanding (demand).

- 1 My first job wasn't particularly _____ (interest), but it was well-paid.
- 2 Working as a police officer is very _____ (reward) because you can help people.
- 3 Most people think that working from home is _____ (relax), but it isn't.
- 4 Every morning, he goes home feeling very _____ (tire) after his night shift.
- 5 It was quite _____ (embarrass) to make a mistake on the first day at my new job.
- 6 Abby was so _____ (please) to finally get a job.
- 7 Karen was _____ (determine) to become a doctor, and that's what she did.
- 8 Harry was very _____ (disappoint) when he didn't get a promotion.
- 9 We had an awful experience – we were absolutely _____ (terrify)!
- 10 There are some people who enjoy _____ (challenge) jobs.

_____/10

2 Choose the correct option.

X: This film always makes me cry.

Y: _____

A It's moved.

☒ B It's quite moving.

C I'm moving.

- 1 X: Teaching can be difficult sometimes.

Y: _____

A I'm so exhausting.

B I think it is exhausting.

C It's exhausted.

- 2 X: Every time I turn up late, David tells the boss!

Y: _____

A It's disgusted!

B He's disgusting!

C He's disgusted!

- 3 X: Do you like your new boss?

Y: _____

A She's very encouraging.

B She's relieved.

C She's delighted.

- 4 X: What's wrong with you today?

Y: _____

A It's quite boring.

B I'm very boring.

C I'm really bored.

- 5 X: I don't understand the instructions.

Y: _____

A They're a little confusing.

B They seem confused.

C I'm so confusing.

_____/5