

Past Simple, Past Continuous, Past Perfect – Ćwiczenia

Zad. 1 Uzupełnij zdania czasownikami w poprawnych formach stosując czas **Past Simple**, **Past Continuous** lub **Past Perfect**.

1. It (snow) when we (go) for a walk.
2. When our teacher (enter) the classroom, we (sit) quietly.
3. We (relax) by the fireplace when somebody (kick) the ball and (break) the window.
4. It (be) the first time I (go) abroad alone.
5. Olivia (wait) for a bus when I (meet) her. We (start) to chat.
6. I (come back) to the shop to buy that gorgeous dress but somebody (already / buy) it.
7. When I (arrive) at the party everybody (dance) and (have) lots of fun.
8. Gregory (contact) 10 key accounts before he (go) home.
9. My dad (fall asleep) while he (watch) a movie last night.
10. Peter (not / go) skiing because he (not / take) his ski goggles.

Zad. 2 Przekształć zdania, używając wyrazu podanego wielkimi literami, tak aby zachować znaczenie zdania wyjściowego. Nie zmieniaj formy podanych wyrazów.

1. I met Harry Styles in the shopping centre. Nobody believed it.
THAT Nobody
2. She didn't pass my exam. She didn't study hard enough.
BECAUSE She didn't pass
3. The match finished. I came to the stadium.
ALREADY When
4. Olivia checked her pockets. She realised that she didn't have her identity card.
TAKEN Olivia
5. We were hungry. We didn't have breakfast in the morning.
BECAUSE We were hungry
7. I had just a shower. My neighbours came round.
WHEN I
8. He minced meat and chopped tomatoes. Then, he grated cheese.
BEFORE Before
9. We took a city break to Rome. Then, we went to our grandparents for a week.
AFTER After
10. Our children had never sledged before.
TIME It

Zad. 3 Uzupełnij zdania czasownikami w poprawnych formach stosując czas **Past Simple**, **Past Continuous** lub **Past Perfect**.

1. Where (Lucy / go) last summer?
2. (you / talk) to Thomas before yesterday's meeting?
3. We (sunbathe) when our children (swim) in the ocean.
4. Ashlie (do) yoga when Simon (grill) meat.
5. When I (argue) with my sister, my mum (take) my side.
6. I (fall out) with Julie yesterday because she (not / do) her part.
7. We (take out) a mortgage on our house five years ago.
8. I don't know what (happen) to me yesterday. I (splash out) on a new dress and gorgeous shoes.
9. Before he (die), he (compose) 200 pieces of music.
10. Chris (look down) when he (crash) with a wall.
11. I (see) Julie and Trevor yesterday. They (look around) for Christmas decorations.
12. We (not / sleep) very well last night because our newborn baby (cry) a lot.

Zad. 4 Wybierz poprawną odpowiedź.

1. I too fast when the police stopped me.
A. drove B. was driving C. had driven
2. Megan went down with the flu because she warm clothes.
A. didn't wear B. wasn't wearing C. hadn't worn
3. Yesterday I, a cup of coffee and to work.
A. got up, drank, went B. was getting up, drinking, going C. had got up, drunk, gone
4. When I was at the bus stop I realised that I the oven!
A. didn't turn off B. wasn't turning off C. hadn't turned off
5. Before I was taken to hospital, I many appointments with different doctors.
A. had B. was having C. had had
6. Matthew in the park when he met an old friend from primary school.
A. jogged B. was jogging C. had jogged
7. Boys football while girls were stretching.
A. played B. were playing C. had played
8. They enjoyed their holiday in Greece. They there before.
A. weren't B. wasn't being C. hadn't been
9. Simon was content with his good exam results. He that.
A. didn't expect B. wasn't expecting C. hadn't expected
10. Rick to Julie because she had fallen in love with another guy.
A. didn't appeal B. wasn't appealing C. hadn't appealed