

Materia: INGLÉS (2º ESO)

Tareas **2ª EVALUACIÓN**

Contenido: **PAST CONTINUOUS**

Ficha: 1 de 2

ALUMNO/A:

Prof. Guardia:

Apoyo Libro de Texto: 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

PAST CONTINUOUS

Afirmativa	Negativa
I was playing	I wasn't walking
You were playing	You weren't walking
He / she / it was playing	He / she / it wasn't walking
We / you / they were playing	We / you / they weren't walking

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

I was studying geography yesterday at 7.

Estaba estudiando geografía ayer a las 7.

He was playing tennis at 6 o'clock this evening.
tarde.

Él estaba jugando al tenis a las 6 esta

Interrogativa	Respuestas breves
Was I talking?	Yes, I was . No, I wasn't .
Were you talking?	Yes, you were . No, you weren't .
Was he / she / it talking?	Yes, he / she / it was . No, he / she / it wasn't .
Were we / you they talking?	Yes, we / you / they were . No, we / you they weren't .

CONTRASTE ENTRE EL PAST SIMPLE Y EL PAST CONTINUOUS

- Es frecuente encontrar en una misma frase los dos tiempos, **Past continuous** y **Past simple**. La oración de **Past Simple** interrumpe la oración que estaba sucediendo en un momento del pasado que va en **Pasado Continuo**.
*The students **were talking** when the teacher **came** into the classroom.*
Los alumnos estaban hablando cuando el profesor entró en la clase.
- Utilizamos **when** delante del **Past simple** y **while** delante del **Past continuous**.
I was having a bath when the telephone rang.
While I was having a bath, the telephone rang.
- Con el **Past continuous** describimos una acción del pasado:
At that moment, the students were talking, the teacher was trying to explain the lesson, the head of the teachers was talking to the parents, when an armed kid came in.

Materia: INGLÉS (2º ESO)

Tareas **2ª EVALUACIÓN**

Contenido: **PAST CONTINUOUS**

Ficha: 1 de 2

ALUMNO/A:

Prof. Guardia:

Apoyo Libro de Texto: 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. Completa las oraciones con Past Continuous en forma afirmativa.

Drive have listen read swim watch

- a. He _____ a book in bed at 9pm.
- b. My friends _____ in the swimming pool.
- c. Leslie _____ a romantic film.
- d. My mum _____ her car.
- e. They _____ to pop music.
- f. We _____ a wonderful time at the party.

2. Transforma las oraciones del ejercicio anterior en negativa.

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

3. Ordena la frase para hacer preguntas.

- a. In the morning / was / swimming / Peter ?
_____ ?
- b. Maggie / playing baseball / was / at 6pm ?
_____ ?
- 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 ?
_____ ?

4. Completa las oraciones con Past simple o 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)
- 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)

5. Elige when o while según convenga.

- 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.

VALORACIÓN DEL PROFESOR DE GUARDIA

¿Trabaja?

SI

NO

OBSERVACIONES

Materia: INGLÉS (2º ESO)

Tareas **2ª EVALUACIÓN**

Contenido: **PAST CONTINUOUS**

Ficha: 1 de 2

ALUMNO/A:

Prof. Guardia:

Apoyo Libro de Texto: 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/).

SOLUCIONES

1. He was reading a book in bed at 9pm.
My friends were swimming in the swimming pool.
Leslie was watching a romantic film.
My mum was driving her car.
They were listening to pop music.
We were having a wonderful time at the party.

2. He wasn't reading a book in bed at 9pm.
My friends weren't swimming in the swimming pool.
Leslie wasn't watching a romantic film.
My mum wasn't driving her car.
They weren't listening to pop music.
We weren't having a wonderful time at the party.

3. Was Peter swimming in the morning?
Was Maggie playing basketball at 6pm?
Were you doing homework yesterday afternoon?
Was he having breakfast at 9am?
Were your friends playing basketball at 6 pm yesterday?

4. While I was waiting for the bus, I saw my dad in his car.
He was carrying the shopping when he dropped the apples.
While he was watching TV, I made dinner.
My mum was working at the office when I called her.
I was doing my homework when my friend called me.
When I met Susan, she was wearing glasses.

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