

Past Simple Exercises. 3-4 классы

1. Подчеркните верную форму глагола to be в прошедшем времени.

Yesterday I was at the park. My friends were at the park. It was windy. There was a boy and a kite. The kite was in the tree. The boy was sad. There was a tall man. The kite was on the ground. Then it was in the sky. We were all happy.

2. Посмотрите на картинку и вставьте was или were.

1. Jay and his friends were outside.
2. Jay _____ wet.
3. Beth and Celia _____ very cold.
4. The ducks _____ happy.
5. Mum _____ angry!

3. Посмотрите на картинки и составьте предложения, используя was или were и слова из рамки.

at the park	hungry	naughty	wet	happy	kind
-------------	--------	---------	-----	-------	------

1. I was at the park.
2. I _____.
3. It _____.
4. They _____.
5. He _____.
6. We _____.

4. Подчеркните wasn't или weren't.

1. Mum and Dad wasn't / weren't sad.
2. Alison wasn't / weren't good.
3. Jamie wasn't / weren't a policeman.
4. It wasn't / weren't sunny yesterday.
5. We wasn't / weren't in the living room.

5. Напишите предложения, употребив утвердительный или отрицательный глагол to be в Past Simple.

1. Rob / handsome / - Rob wasn't handsome.
2. Chloe and Eric / clever / +
3. Eric and Mia / friendly / -
4. Julia and Kate / pretty / +
5. Chloe / pretty / +
6. Rob / clever / +
7. Kate / clever / -
8. Eric / handsome / -

6. Закончите текст, используя утвердительную или отрицательную форму глагола to be в Past Simple.

This is a photo of my friend's party. There 1 were lots of presents but there 2 _____ any balloons. There 3 _____ lots of girls but there 4 _____ any boys. There 5 _____ a big chocolate cake! There 6 _____ any sweets.

