[Image goes here]
Name:

Class: Total:
[image: image1.png]FOCUS

Group A

2.2 Past continuous and past simple

Exercise 1
1 fell: My grandfather was in the middle of listening to music, (action in progress) when he fell asleep (interrupted action).
2 Were you watching: This was an action in progress that was happening when Dad got home and interrupted the first action.
3 were playing: Jack and Dan were in the middle of playing football (action in progress) when they lost the ball.
4 was cycling: The person was in the middle of cycling round Europe when his/her grandparents called, so we use the past continuous.
5 drew: Jamie drew this picture (a short action) while we were staying in Italy (action in progress).

6 saw: I saw Bob when I was in the middle of walking home which was an action in progress.
7 bought: I bought a magazine and then I went home. In this sentence, one thing happens after another, so we don’t need the past continuous to show that one thing happened in the middle of another.
Exercise 2
1 were you doing: The question is about what Steve was doing at 8.30. This describes an action in progress, so we use the past continuous.

2 were having: The person’s grandparents were having dinner which was an action in progress, so we use the past continuous.

3 stole: Someone stole the bike. This action interrupted the action which was in progress, so we use the past simple.

4 wasn’t chatting: Darren wasn’t chatting (action in progress) when I saw him (action which interrupted).
5 began: Both verbs in this sentence are in the past simple because one thing happened after another. It began to rain, and then we ran inside. We don’t need the past continuous to contrast one thing already happening when another thing started.

6 didn’t manage: The person’s brother didn’t manage (short action) to finish his homework while he was sitting (action in progress) in the library.

7 said: The person was choosing a book which was an action in progress, but this was interrupted by the shop assistant, so we use the past simple.

8 were talking: Were talking loudly during the film is an action that continued for some time, so we use the past continuous to show this.

Group B

2.2 Past continuous and past simple

Exercise 1
1 was cycling : Mark was cycling too fast when he fell off and interrupted the action which was in progress.

2 got up: In this sentence, one thing happens after another, so we don’t need the past continuous to show that one thing happened in the middle of another. We use the past simple.

3 were having: The phone rang while we were having dinner (action in progress). We use the past continuous for the action in progress.
4 was waiting: When Paul got to the :é his friend Tim was waiting for him (action in progress). We use the past continuous for an action which lasted for some time.
5 broke: Here we need the past simple because this action interrupted the action which was in progress.
6 saw : Here we need the past simple because this action interrupted the action which was already taking place.
7 went: In this sentence, one thing happens after another, so we don’t need the past continuous to show that one thing happened in the middle of another. We use the past simple.

Exercise 2
1 were you watching: Were you watching is the long action that was already in progress when I called, so we use the past continuous.
2 arrived: In this sentence, one thing happens after another, so we don’t need the past continuous to show that one action happened in the middle of another. We use the past simple.

3 took: An action in progress – travelling on the bus – was interrupted by another, sudden action – Someone took my bag.
4 was climbing: The past continuous clearly shows that something was already happening before the teacher walked in.

5 were looking: The past continuous clearly shows that something was already in progress when they found the book.

6 wasn’t waiting: Dave wasn’t waiting (action in progress) when I got there (short action).

7 heard: In this sentence, one thing happens after another, so we don’t need the past continuous to show that one thing happened in the middle of another.

8 was Tim doing: The speaker asks what action was in progress when Maureen got home, so we use the past continuous.
Group A

2.5 used to

Exercise 1

1 used to take: We use used to + infinitive.
2 used to be: We use used to + infinitive – used to be. We know the father used to be passionate about football, but he doesn’t have so much time now.
3 used to have: We use used to + infinitive to talk about things we did often in the past.
4 didn’t use to: In negative sentences, we use didn’t use to + infinitive.
5 bought: The writer is referring to one particular incident, not to a series of regular actions, so we use the past simple.

6 were wearing: The writer is referring to an action in progress on one particular day in the past, so we use the past continuous.

7 did you use to do: In questions, we use did ... use to + infinitive.
Exercise 2
1 used to go: In statements, we use used to + infinitive.

2 did you use to live: In questions, we use did ... use to + infinitive.

3 never used to eat: The sentence has a negative meaning, but with never we use used to.
4 Did you use to wear: In questions, we use did ... use to + infinitive.

5 used to drive: In statements, we use used to + infinitive.

6 didn’t use to play: In negative sentences, we need to use didn’t use to + infinitive.

7 used to be: In statements, we use used to + infinitive.

8 Did your dad use to travel: In questions, we use did ... use to + infinitive.

Group B

2.5 used to

Exercise 1
1 used to cycle: In statements, we use used to + infinitive.
2 didn’t use to be: In negative sentences, we use didn’t use to + infinitive.
3 could never cycle: The past of can is could – and with never, the sentence has a negative meaning.

4 went: The writer is referring to one particular action, not to a series of regular actions, so we use the past simple.

5 was looking: The writer is referring to an action progress on one particular day in the past, so we use the past continuous.

6 was: The writer is referring to a particular action which took place on one day in the past, so we use the past simple.

7 did you use to go: In questions, we use did … use to + infinitive.
Exercise 2
1 used to be: In statements, we use used to + infinitive.

2 didn’t use to go out: In negative sentences, we use didn’t use to + infinitive.
3 Did you use to play: In questions, we use Did ... use to + infinitive.

4 used to take: In statements, we use used to + infinitive.

5 never used to drink: The sentence has a negative meaning, but with never we use used to.
6 used to ride: In statements, we use used to + infinitive.

7 Did your sister use to have: In questions, we use Did ... use to + infinitive.

8 used to be: In statements, we use used to + infinitive.

© 2015 Pearson PHOTOCOPIABLE
1
© 2016 Pearson FOCUS 2 PHOTOCOPIABLE
2

