

Unit 4

Unit 4 Revision

1 Complete the sentences with the past simple form of these verbs.

be not go not plan take try slip walk

- 1 We *were* lucky to arrive at base camp before dark.
- 2 Emma and nearly broke her leg.
- 3 They an enormous risk crossing the lake in such stormy weather.
- 4 I to put out the fire but it was impossible.
- 5 I'm surprised such experienced climbers their expedition better.
- 6 you really all the way home in the middle of the night?
- 7 We on that road trip after all. It was too risky.

2 Write questions using the past simple. Then write answers that are true for you.

1 When / you / be born?

When were you born?

I was born in 1992.

2 Where / you / grow up?

3 When / you / start learning English?

4 What / be / your favourite subject at school?

5 Where / you / go / on your last holiday?

6 What / be / the weather like last weekend?

Unit 4

Unit 4 Revision

3 Complete the sentences with the past simple or past continuous form of the verbs.

- 1 They *were hiking* (hike) in the mountains when a terrible storm *began* (begin).
- 2 Why (Ethan / shout) on the phone when I (arrive)?
- 3 As the plane (take off) I (realise) I had left my iPad at the airport.
- 4 (sun / shine) when you woke up this morning?
- 5 His adventure (end) when the rescue team (arrive).
- 6 Olivia (surf) while I (fix) the boat.

4 Choose the correct option (a or b) to complete the sentences.

- 1 We were driving home when the accident
a was happening **(b)** happened
- 2 What when the fire started?
a you were doing b were you doing
- 3 He took out a knife and quickly the rope.
a cut b was cutting
- 4 the right equipment with you on your camping trip?
a Had you b Did you have
- 5 We slipped while we over the edge of the cliff.
a were climbing b climbed
- 6 They didn't any stupid risks during their expedition.
a take b took

5 Underline the mistake in each sentence and then correct it.

- 1 The rescue team was arriving at six o'clock in the afternoon. *arrived*
- 2 Tim was sailing while the weather suddenly got very bad.
- 3 When you travelled across Europe?
- 4 She didn't explained why she left base camp in the middle of the night.
- 5 While Harry was driving, Lisa slept.
- 6 How you two met?