

Put each verb into their correct past form.

Last summer I _____ (**CYCLE**) in the rain along a country road in France with my best friend Tom. We _____ (**DECIDE**) to go on a cycling holiday in northern France. Neither of us _____ (**BE**) to France before, but we _____ (**LEARN**) a little bit of French at school and we _____ (**MANAGE**) to brush up on the basics.

Now we _____ (**WONDER**) if we _____ (**MAKE**) the right decision. We _____ (**PLAN**) our route carefully for months, but we _____ (**FORGET**) one important factor: the weather. It _____ (**RAIN**) heavily since our arrival and that night we _____ (**END UP**) sleeping in the waiting room at a railway station.

When we _____ (**RIDE**) down a steep hill the next morning my bike _____ (**SKID**) on the wet road and I _____ (**FALL**) off. I _____ (**REALISE**) immediately that I _____ (**BREAK**) my left arm and after a visit to the hospital I _____ (**CATCH**) the next train to Calais for the ferry home.

Unfortunately, my parents _____ (**NOT EXPECT**) me home for a fortnight, and _____ (**GO**) away on holiday. So, I _____ (**SPEND**) a miserable couple of weeks alone, reading books about cycling in bad weather.