

GRAMMAR PRACTICE. 3rd ESO. UNIT 4

Preparat per: Maria Tarragó

Name _____ **Group** _____ **Date** _____

A. Escribe el pasado simple y el significado de los siguientes verbos regulares:

act	<u>acted</u> / actuar	explain	_____
arrive	_____	help	_____
attend	_____	plan	_____
carry	_____	prepare	_____
chew	_____	shower	_____
clean	_____	stop	_____
cover	_____	wait	_____
dance	_____	want	_____

B. Completa las siguientes frases con la forma adecuada del pasado simple de los verbos dados entre paréntesis:

1. He hepled (help) his girlfriend.
2. They _____ (decide) to go on holiday.
3. Mary _____ (visit) her grandmother.
4. His parents _____ (permit) him to go on the trip.
5. Jill _____ (enjoy) the film.
6. Mr Rogers _____ (reply) to the letter
7. Janet _____ (close) the door.
8. Bob and Susan _____ (plant) flowers in the garden.
9. The dog _____ (beg) for food.
10. Her husband _____ (taste) the cake.
11. Stanley _____ (like) to paint.
12. Leslie _____ (do) the dishes after supper.

C. Vuelve a escribir las oraciones en pasado simple. Cambia las expresiones de tiempo que lleva la oración por las que se dan dentro del paréntesis.

1. He often practises de piano. (last week)
He practised the piano last week
2. The twins seldom visit their cousins in Rome. (a year ago)

3. We play football in the park on Sundays. (last Sunday)

4. They visit the museum once a month. (last week)

5. He washes his car every day. (yesterday)

6. The doctor checks the patient every week. (the day before yesterday)

7. They worry about money all the time. (two yers ago)

8. Karen rarely goes to the cinema. (many months ago)

D. Escribe el pasado simple y el significado de los siguientes verbos irregulares:

begin began / empezar

hurt _____

break _____

keep _____

bring _____

know _____

build _____

lead _____

burn _____

leave _____

choose _____

lend _____

cost _____

mean _____

deal _____

put _____

dig _____

ring _____

draw _____

say _____

drink _____

see _____

feed _____

sell _____

feel _____

shake _____

fight _____

sleep _____

find _____

speak _____

Name _____ **Group** _____ **Date** _____

fly _____

spend _____

forget _____

steal _____

get _____

tell _____

hit _____

wake _____

hold _____

wear _____

E. Completa las siguientes frases con la forma adecuada del pasado simple de los verbos dados entre paréntesis:

1. We _____ (see) them in the park yesterday.

2. They _____ (write) two letters last week.

3. Rina _____ (give) him a watch for his birthday.

4. His parents _____ (have) chicken for dinner.

5. The children _____ (go) to a film.

6. Harry _____ (buy) a new radio.

7. He _____ (come) to my house last night.
8. His uncle _____ (pay) for the toy.
9. The singers _____ (sing) a new song on television.
10. Mr Hyde _____ (teach) English last year.
11. The dog _____ (bite) the boy.
12. They _____ (ride) their bicycles to school yesterday.

F. Escribe oraciones en pasado simple utilizando las palabras que se ponen a continuación.

1. Tammy / buy / yesterday / some / clothes
_____ Tammy bought some clothes yesterday
2. Roger / pizza / for lunch / eat / last Wednesday.

3. We / last summer / in the lake / swim

4. Eric / run / yesterday / all the way to school

5. The trees / last winter / fall / in the storm

6. The visitors / coffee / have / last night

7. She / give / yesterday / the baby / a bottle

8. The children / last year / on a camel / ride.

9. Donna / the book / lay / last week / on the table

10. Sally / about a party / last night / dream

11. Fred / basketball / yesterday / play

12. The children / last week / the window / break / at school

G. Escribe la forma negativa de las siguientes oraciones, usando las palabras dadas entre paréntesis.

1. Betty bought some eggs. (any meat)
_____ Betty didn't buy any meat
2. Fred and Wilma wanted a new house. (a new car)

3. Al called his sister. (his brother)

4. She put salt in the soup. (in the sauce)

5. Our family watched the news. (The film)

Name _____ **Group** _____ **Date** _____

6. I saw the forest. (the river)

7. The stranger wore a coat. (the river)

8. The children went to the beach. (to the zoo)

H. Escribe las preguntas que habría que hacer para obtener las siguientes respuestas.

1. _____ Where did John go on Sunday?

John went to the stadium on Sunday.

2. _____

She received many presents on her birthday.

3. _____

Larry won first prize in the tennis tournament.

4. _____

Joey wrote the best story.

5. _____

The tour group travelled across Europe.

6. _____

Sam ate eggs, toast and cereal this morning.

7. _____

The little girl saw the car.

8. _____

Jill heard a loud scream last night

9. _____

He gave her the watch for her birthday.

8. _____

The students wrote a story in class

I. Utiliza las partículas interrogativas para preguntar sobre las palabras subrayadas.

1. _____ What do you study?

I study English.

2. _____

They finish school at one o'clock.

3. _____

She visits her grandmother every Friday.

4. _____

The last bus leaves in five minutes.

5. _____

The dog eats meat

6. _____

She lives in Seville.

7. _____

They go to the beach every Tuesday.

8. _____

John and Bill like eggs for breakfast.