[image: image1.png]g a g e Level 2
Spemal edition (<4


Unit 3
Name:____________________________
Mark: ___/42
3
Complete the sentences with the past continuous. Use the verbs in brackets.


Alicia was sending an e-mail. (send)

1
They _____________ breakfast at 8.00. (have)

2
She _____________ fun at the part. (not have)

3
My friends _____________ in the park. (play)

4
James _____________ a T-shirt. (not wear)

5
The boys _____________ a book. (not read)

6
Ann  _____________ on the chair. (sit)
7
My parents _____________ on the phone. (talk)

	
	_____
	7


4
Complete the questions and short answers. Use the past continuous form of the verbs in brackets.


Were you reading a book? [you / read]


No, I wasn't. 

1
_______________ for a train? [she / wait]


No, _______________. 

2
_______________ in the swimming pool? [they / swim]


Yes, _______________. 

3
_______________ a bike? [Mike / drive]


No, _______________. 

4
_______________ tennis? [you / play]


Yes, _______________. 

5
_______________? [it / rain]


No, _______________. 

6
_______________ a jacket? [they / wear]


Yes, _______________. 

7
_______________ a bag? [she / carry]


No, _______________. 

	
	_____
	7


5
Choose the correct words.

1
We were playing tennis when it started / was starting to rain.

2
Tina listened / was listening to the radio when Jack came into the room.

3
We  were waiting for the bus when we 
saw / were seeing Jane.

4
The students played / were playing  football when the accident happened.

5
I was doing / did my homework and before I finished it my phone rang.

6
The cat was chasing a mouse when it ran / was running into a hole.

7
The girls were singing / sang and the boys were listening to them.

	
	_____
	7


6
Match words 1–6 with words A–H.

	[image: image2.jpg]


do

1
send

2
put on

3
brush

4
get ready

5
have

6
take

7
throw
	A
a photo

B
the shopping

C
for the exam
D
your hair
E
fun
F
a dress
G
a text message
H
a stone


	
	_____
	7


7
Choose the correct words.

1 Did you hear the volcanic eruption / flood?

2 The volcanic eruption / forest fire destroyed thousands of trees and many houses.
3 The roof of their house blew away during the tsunami / tornado.

4 You can see smoke coming out of the mountain during the tsunami / volcanic eruption.

5 After it rained heavily for seven days, there was a flood / an explosion.

6 We were skiing and suddenly there was an avalanche / a hurricane.

7 There are often avalanches / earthquakes in San Francisco.

	
	_____
	7


8
Put the words in the correct order to make sentences.

	you / what / doing / were / when / the / 

erupted / volcano / ?


What were you doing when the volcano erupted?

1
was / sofa / on / lying / I / the


__________________________________

2
friend / where / your / was / ?


__________________________________

3
in / he / living / watching / room / was / TV / the


__________________________________

4
anything / they / did / see / ?


__________________________________

5
ash / cloud / we / big / saw / of / a


__________________________________

6
was / doing / sister / what / your / ?


__________________________________

7
the / she / street / was / driving / along

__________________________________

	
	_____
	7


