

Unit 5 Grammar 2

1 Read. Choose the correct word in parentheses to complete the sentences.

1. Andrés Ruzo once _____ a problem in a hot, windy desert. (has, had)
2. The strong winds _____ over his tent and _____ it to pieces. (blowed, blew) (tore, tear)
3. Andrés _____ the pieces into headdresses to protect his team from the hot sun. (made, maded)
4. Despite the extreme heat, the team _____ shorts and sandals. (don't wore, didn't wear)
5. Instead, they _____ suits to cover their whole bodies and heavy boots for their feet. (brought, bringed)
6. Andrés _____ that the right clothes could save their lives. (knowed, knew)

2 Rewrite each sentence. Change the verbs to the simple past.

1. The plague is a terrible sickness that makes many people sick.

2. Doctors try to help the people who get sick.

3. They have protective suits so they don't get sick themselves.

4. They wear bird masks and put sweet-smelling plants in the beaks.
