

A QUIZ

A Complete the quiz with the correct words in parentheses.

- When did (did / was) the Russian Revolution take place (take place / taken place)?
a. In (In / For) 1925. b. About 100 years ago (ago / since).
- How long _____ (have / were) computers _____ (were / been) in existence?
a. _____ (For / During) over 50 years. b. _____ (From / Since) 1920.
- How long _____ (have / was) John F. Kennedy president of the United States?
a. _____ (During / From) 1961 to 1963. b. _____ (For / Since) four years.
- When _____ (was / did) the first astronaut from China _____ (go / gone) into space?
a. _____ (From / In) the 1980s. b. _____ (In / For) 2003.
- How long _____ (was / did) World War II last?
a. _____ (From / To) 1938 to 1945. b. _____ (Since / For) about six years.
- How long _____ (has / was) the euro _____ (was / been) in existence?
a. _____ (Since / From) 2002. b. _____ (Since / For) over 50 years.

B Take the quiz. Circle *a* or *b*.

Check your answers:

a. b. c. d. e. f. g. h. i. j. k. l. m. n. o. p. q. r. s. t. u. v. w. x. y. z.

IN 25 YEARS

A What will our lives be like in 25 years? Complete the chart with your predictions.

Work	More people will be working from home.
Education	
Environment	
Transportation	
Entertainment	

B GROUP WORK Compare predictions.

A: How will work have changed 25 years from now?

B: I think more people will be working from home.

C: I don't think so. I think robots will be doing our work for us.