	[image: image1.jpg]

 C.M. MIGUEL CASTILLEJO
 Fundación VERA-CRUZ

Departamento de Idiomas
	 INGLÉS

 Ejercicios refuerzo
Fecha: __________

Alumno/a: ___ Curso:________

PASADO CONTINUO o PASADO SIMPLE

1.- Elige la mejor opción para cada oración eligiendo entre pasado continuo o pasado simple:

· I lived / was living in France for eight years.

· Sue lived / was living in France when her uncle died.

· At 6:15, when you phoned, I had / was having a shower.

· We watched / were watching TV all evening.

· Bill watched / was watching TV when Ann came in.

· My father worked / was working hard all his life.

· They got married while they studied / were studying at London University.

· Yesterday we drove / were driving from Oxford to Edinburgh and back.

· It was a nice evening, so she walked / was walking home from work.

2.- Completa con pasado simple o pasado continuo, usando los verbos del final:

· While I __________ down the road, I ___________ Bill. (walk; see).

· While I __________ the newspaper, the cat _________ on the table (read; jump).

· Alan ___________ Helen while he __________ in Morocco (meet; travel)

· Sally _________ her leg while she ___________ (break; ski).

· While I ___________ somebody, somebody ____________ my car (shop; steal).

3.- Pon los verbos entre paréntesis en el tiempo correcto.

· It was a sunny afternoon and people ______ (sit) on the grass in the park. Then suddenly it _______ (start) to rain.

· I tried to explain my problem. _____________ (she/listen?)

· I nearly had an accident today. A car ________ (come) towards me, but I moved quickly out of the way and fortunately nothing ________(happen).

· Which hotel __________ (you/stay) in when you lost your passport? I don’t remember. I __________ (visit) many places during my European tour and I ________ (stay) in many different hotels.

4.- Pon el tiempo correcto e esta oraciones. Luego traduce.

· When I went out, It _______________ (rain).

· When we asked, they ____________-“no”. (say).

· When Mary got home, she _________ tea. (make).

· When I walked in, they _________ (talk).

· When I saw John, he _________ (shop).

· When I dropped the glass, it _________ (break).

· When John saw me, he _____________ (stop).

· When I phoned him, he __________ (work).

