

Name _____ Class _____ Date _____

1 Complete the following sentences with *was* or *were*.

- 1 Picasso Spanish.
- 2 The supermarket open yesterday.
- 3 Chloe and Charlie sad yesterday.
- 4 In the past, Pompeii a busy town.
- 5 They at the skate park yesterday.

2 Make sentences with the correct form of *there was* or *there were*.

- 1 people / at the cinema (–)
.....
- 2 fruit / at the market (?)
.....
- 3 supermarket / in the city centre (+)
.....
- 4 dinosaur bones / in the museum (?)
.....
- 5 train / at the station (+)
.....

3 Complete the table with the infinitive or the *past simple* form.

Infinitive	Past
travel	
shop	
	came
be	
make	
	liked
arrive	
	read
	watched
drink	

4 Complete the text with the *past simple* of the verbs in brackets.

My grandparents ¹ (live) in Hong Kong. They ² (travel) on the Star Ferry every day across Victoria Harbour. My grandfather ³ (watch) the ferries and he always ⁴ (arrive) late for school. They ⁵ (love) living there. They ⁶ (come) to England when I ⁷ (be) a baby.

5 Read about Joe's typical Saturday. Write what he did last Saturday.

On Saturdays I get up at eight o'clock and I have breakfast. I usually go to the shopping centre. I travel by bus. It takes 30 minutes so I read a book. I meet my friends and we shop. We have a lovely time. I really enjoy Saturdays!

Last Saturday, Joe

.....

.....

.....

.....

.....

.....

.....

6 Write sentences about you with the following information using *ago*.

- 1 start school
.....
- 2 learn to speak English
.....
- 3 have breakfast
.....
- 4 meet your best friend
.....
- 5 go on holiday
.....