

Was / Were

A

Hello students. How are you? Cómo están? Continuamos repasando el pasado simple. En esta tercera entrega les envío más actividades. Recuerden consultar lo que hicieron la clase anterior y el video

Put **was** or **were** into the blanks. Completar con was o were

1. My father _____ at work yesterday.
2. Last night the police _____ in our street.
3. The houses in our street _____ up for sale.
4. Everyone _____ at the meeting for the new project.
5. My mother _____ in the kitchen when I came home.
6. The little girl _____ hungry so she bought a sandwich.
7. The film _____ so boring that I fell asleep.
8. There _____ no one at the bus stop.
9. We _____ all late for school as the school bus came late.

B

Put **was** or **were** into the blanks under each picture. Completar con was o were

He _____ very happy at work.

He _____ late for work.

They _____ at the bus stop.

The children _____ at the library.

Everyone _____ at the party.

He _____ very hungry.

He _____ faster asleep when the boss came in.

They _____ the match yesterday.

The house we saw _____ very old.

The old woman _____ sick yesterday.

He _____ exhausted after a long run.

No one _____ in the classroom.