

Making past tense sentences

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

1 (buy) He bought a car last week.

2 (drink) _____

3 (get dressed) _____

4 (do weights) _____

5 (graduate) _____

6 (win) _____

7 (teach) _____

8 (plant) _____

9 (recycle) _____

10 (rob) _____

Write past tense sentences to describe the pictures. Try to use different past tense time phrases for each picture. For example:

today.....this week... on Monday... 2 days ago....at 9 AM
a few minutes ago....before dinner.....after work...on the weekend
.....last year etc.

11 (save) _____

12 (send) _____

13 (throw) _____

14 (water) _____

15 (type) _____

Making past tense sentences 2 (possible answers)

- 1 He bought a car last week.
- 2 He drank a lot of alcohol last night.
- 3 He got dressed before he went to work.
- 4 He did weights this morning.
- 5 He graduated last year.
- 6 He won the competition and got a trophy last month.
- 7 He taught statistics on Monday.
- 8 He planted some flowers on the weekend.
- 9 He put his trash in the recycling bin at around 2 PM this afternoon.
- 10 He robbed a bank at midnight.
- 11 He saved a lot of money last year.
- 12 He sent a text message two hours ago.
13. He threw some paper in the bin a few minutes ago.
- 14 He watered the plants after work.
- 15 He typed a report after dinner.