

Materia: INGLÉS (2º ESO)

Tareas **3ª EVALUACIÓN**

Contenido: **REVISION TENSES: SIMPLE PAST, PAST CONTINUOUS.**

Ficha: 1 de 5

ALUMNO/A:

Prof. Guardia:

Apoyo Libro de Texto (sí/no): No

FECHA Y HORA:

Fichas de trabajo ESO-Aula de Convivencia by Inmaculada Navarro Vicente is licensed under a [Creative Commons Reconocimiento-NoComercial-CompartirIgual 4.0 Internacional License](https://creativecommons.org/licenses/by-nc-sa/4.0/).

TEORÍA

REVISION TENSES: SIMPLE PAST, PAST CONTINUOUS.

- El **pasado simple (simple past)** se usa para expresar acciones y situaciones del pasado.

We **had** dinner at 8:30 last night. **Cenamos** a las 8:30 anoche.

She **worked** until late yesterday. Ella **trabajó** hasta tarde ayer.

- El **pasado simple de los verbos regulares** acaba en **-ed**.

call → **called** stay → **stayed**

- Los **verbos irregulares** tienen cada uno su forma de pasado que hay que aprender junto con el verbo y su significado. Puedes consultarlas en las páginas 159-160 de tu libro. También en un diccionario si no tienes el libro.

go → **went**

fly → **flew**

write → **wrote**

Afirmativa	Negativa	Interrogativa
I / You played	I / You didn't play	Did I / you play golf?
He / She / It played	He / She / It didn't play	Did he / she / it play golf?
We / You / They played	We / You / They didn't play	Did we / you / they play golf?

- El verbo **BE** tiene dos formas de pasado simple: **was / were**.

Affirmative	Negativa	Interrogativa
I / he / she / it was	I / he / she / it Wasn't	Was I / he / she / it ?
You, we, they were	You, we, they Weren't	Were you, we, they?

- Las **expresiones de tiempo** que normalmente usamos con el **past simple** hacen referencia al pasado. Se suelen colocar al final de la oración: **last** month (el mes pasado), four days **ago** (hace cuatro días).

- El **past continuous** se forma con el verbo **be (was / were)+ verbo en -ing**.
- Usamos el **past continuous** para expresar acciones que estaban ocurriendo en un momento concreto del pasado.

I was doing homework yesterday at 5. Estaba haciendo deberes ayer a las 5.
He was playing tennis at 6 o'clock this evening. Él estaba jugando al tenis a las 6 esta tarde.

Afirmativa	Negativa	Interrogativa
I was working	I wasn't working	Was I working?
You were working	You weren't working	Were you working?
He / she / it was working	He / she / it wasn't working	Was he / she / it working?
We / you / they were working	We / you / they weren't working	Were we / you / they working?

CONTRASTE ENTRE EL PAST SIMPLE Y EL PAST CONTINUOUS

- Es frecuente encontrar en una misma frase los dos tiempos, el Past continuous y el Past simple.
The girl **was speaking** on the phone when her mum **came** home.
La chica estaba hablando por teléfono cuando su madre llegó a casa.
- Con el past continuous describimos una acción prolongada que estaba sucediendo:
The girl **was speaking** on the phone
- Con el past simple expresamos una acción breve que interrumpió una larga:
when her mum **came** home.
- Utilizamos **when** (cuando) delante del past simple y **while** (mientras) delante del past continuous.

Materia: INGLÉS (2º ESO)

Tareas **3ª EVALUACIÓN**

Contenido: **REVISION TENSES: SIMPLE PAST, PAST CONTINUOUS.**

Ficha: 1 de 5

ALUMNO/A:

Prof. Guardia:

Apoyo Libro de Texto (sí/no): No

FECHA Y HORA:

Fichas de trabajo ESO-Aula de Convivencia by Inmaculada Navarro Vicente is licensed under a [Creative Commons Reconocimiento-NoComercial-CompartirIgual 4.0 Internacional License](https://creativecommons.org/licenses/by-nc-sa/4.0/).

EJERCICIOS

1. Complete the sentences with the past simple affirmative of the verbs in brackets.

- a. The woman _____ her car when she _____ the accident. (stop, see)
- b. He _____ fruit and cereal for breakfast. (have)
- c. My dad _____ as an actor when he was young. (work)
- d. We _____ to school yesterday. (walk)
- e. My mum _____ to Paris with some friends. (go)
- f. She _____ to learn Chinese last year. (try)

2. Write the sentences in exercise 1 in the negative.

- a.
- b.
- c.
- d.
- e.
- f.

3. Make questions in the simple past.

- a. What / you / have / for lunch / yesterday?

- b. When / your mum / finish / work / last week?

- c. They / go / to the mountains / last Christmas?

4. Complete the sentences with the simple past of the verb BE, in affirmative or negative.

- a. My friends _____ at school yesterday. ✓
- b. He _____ at the cinema last weekend. X
- c. You _____ tired after the basketball match. X
- d. We _____ happy because we won the lottery. ✓

5. Order the words to make questions.

a. You / at 3 o'clock / at home / yesterday ?

b. Last week / was / hot / it ?

c. From / where / Shakespeare / was ?

6. Complete the sentence with the past continuous affirmative of the verbs in the box.

Drive have listen read swim watch

a. Leslie _____ a comedy.

b. My mum _____ her car.

c. They _____ to pop music.

d. We _____ a wonderful time at the party.

7. Write the sentences in exercise 1 in the negative form.

a. _____

b. _____

c. _____

d. _____

8. Order the sentences to make questions.

a. In the morning / was / swimming / Peter ?

_____ ?

b. Maggie / playing baseball / was / at 6 pm ?

_____ ?

c. You / were / doing homework / yesterday afternoon?

_____ ?

d. At / 9 am / he / was / having breakfast?

_____ ?

e. Your friends / basketball / playing / at 6 pm yesterday / were ?

_____ ?

9. Complete the sentences with the correct form of the verbs in brackets. Use the past simple or the past continuous.

a. While I was waiting for the bus, I _____ my dad in his car. (see)

b. He was carrying the shopping when he _____ the apples. (drop)

c. While he _____ TV, I made dinner. (watch)

Materia: INGLÉS (2º ESO)

Tareas **3ª EVALUACIÓN**

Contenido: **REVISION TENSES: SIMPLE PAST, PAST CONTINUOUS.**

Ficha: 1 de 5

ALUMNO/A:

Prof. Guardia:

Apoyo Libro de Texto (sí/no): No

FECHA Y HORA:

Fichas de trabajo ESO-Aula de Convivencia by Inmaculada Navarro Vicente is licensed under a [Creative Commons Reconocimiento-NoComercial-CompartirIgual 4.0 Internacional License](https://creativecommons.org/licenses/by-nc-sa/4.0/).

- d. My mum _____ at the office when I called her. (work)
e. I _____ my homework when my friend called me. (do)
f. When I _____ Susan, she was wearing glasses. (meet)

10. Circle the correct words.

- a. I was singing **when / while** the microphone broke.
b. They heard a big noise **when / while** they were watching a horror film.
c. **When / while** I was cleaning my bedroom, I found my watch under the bed.
d. **When / while** my sister arrived home, I was sleeping.
e. I was revising for the exam **when / while** the teacher arrived.
f. My dad found some good books **when / while** he was cleaning his office.

11. Correct the errors.

- a. Was Bob swim in the morning?

- b. Claire was sing in her bedroom.

- c. We didn't eating fruit yesterday.

- d. What were you do yesterday at 8pm?

- e. Did you doing homework when I phoned you?

- f. You weren't dance at the party at 1am.

- g. While he ate his sandwich he was watching the game on TV.

VALORACIÓN DEL PROFESOR DE GUARDIA

¿Trabaja?

SI

NO

OBSERVACIONES