[image: image1.png]

Past Simple vs Past Continuous

1. Underline the correct form of the verbs.

a) I’m sorry, but I broke / was breaking your video game console.

b) My friends didn’t wait / weren’t waiting for me at the station when my train arrived.

c) Susan didn’t like / wasn’t liking the film we watched last night.

d) The dogs waited / were waiting at the kitchen door when my mother went out to feed them.

e) Did you text / Were you texting your boyfriend when your mother walked into your room?

f) Our software engineers created / were creating two new video games last month.

g) Who did you talk to / were you talking to when I saw you this morning?

h) The company didn’t sell / wasn’t selling many cell phones last month.

2. Put the verbs in brackets in the Past Continuous.

a) It __________________ (rain) when I woke up this morning.

b) We__________________(sleep) when the phone rang.

c) The students __________________(not/write) their essays when the teacher walked in.

d) She __________________ (watch) TV when her friends arrived.

e) I__________________(not / do) anything special when you called.

f) “__________________ it __________________(snow) when the plane land?”

“Yes, it __________________.

3. Put the verbs in brackets in the Past simple or the Past Continuous.

a) The baby __________________(play) in the garden when the dog __________________ (attack) him.

b) I __________________ (do) my homework when the computer __________________(crash).

c) Gary __________________ (break) his leg while he __________________ (skate)

d) I__________________ (not / see) them because they __________________(hide) behind the car.

e) Kevin __________________(lose) his mobile phone when he __________________ (hike).

f) The students __________________(not / read) their books when the teacher __________________(return).

My sister __________________(make) a sandwich when she __________________(cut) her hand.

Name: __________________

Date: _____/ _____ / ______

Mark:

Teacher:

