9.She is making good progress with her english.10.I think he is making a mistake.

Do ou make? Exercice anglais

Exercice 1

Entourez la bonne réponse:

Correction exercice 2

1. It will *do / make* more harm than good.
2. are making

3.make

2. I have just *done / made* a pizza. 4.was doing, made

5.make, do

3. Will you do / make me a favor? 6.has made

7.make

4. Tom gave up without even *doing / making* an attempt. 8.makes

9.did

5. I like the way Tina **does / makes** my hair. 10.have done

- 6. Don't do / make a noise.
- 7. I would like to do / make a phone call.
- 8. People have *done / made* war for many years.
- 9. She is *doing / making* good progress with her english.
- 10. I think he is doing / making a mistake.

Exercice 2

Remplissez les cases avec make ou do à la forme qui

convient.			
1.Sam	a small to	rtune by selling	g is car.
2.Those machines so much noise!			
3.You'll have to an appointment to see the doctor.			
4.He	some rese	arch when he	the discovery
5.Would you	a	n effort to	this exercise?
6.Someone	an o	offer for the ca	r.
7.He tried to a pie but it was a complete failure.			
8.I don't think	this	any sense	
9.Nico	a very	good job fixin	g my computer.
10.You	wond	ers with my old	d bike!

Correction exercice 1

- 1.It will do more harm than good.
- 2.I have just made a pizza.
- 3. Will you do me a favor?
- 4. Tom gave up without even making an attempt.
- 5.I like the way Tina does my hair.
- 6.Don't make a noise.
- 7.I would like to make a phone call.
- 8. People have made war for many years.