REPETYTORIUM ÓSMOKLASISTY		
ROZDZIAŁ 10 ▪ KARTKÓWKA ▪ GRAMATYKA ▪ GRUPA A	
 CZAS PAST PERFECT

[bookmark: _Hlk520123144][bookmark: _Hlk519510467]Imię i nazwisko: _______________________ Klasa : ____ Wynik: _____ / 15 Czas: 10 min

Zadanie 1 (_____ / 5 punktów)
Wpisz czasowniki podane w nawiasach w czasie Past Perfect.	

Przykład: We went to a Japanese restaurant last week. I had never eaten (never / eat) sushi before.

1 Joe’s arm was in plaster. He __________________ (fall) off his skateboard the day before.
2 I didn’t give my teacher my homework. I __________________ (not / finish) it.
3 I wasn’t able to win the race. I __________________ (be) ill two weeks before.
4 My mum and dad weren’t at home. They __________________ (go) to a volleyball match.
5 ‘Tatiana arrived late for her karate practice.’ ‘______________________ (she / take) the wrong bus by mistake again?’

Zadanie 2 (_____ / 5 punktów)
Zaznacz, która sytuacja wydarzyła się najpierw, a która w drugiej kolejności. Wpisz 1 lub 2.

Przykład: The teacher was disappointed (2) because nobody in the class had done (1) the homework.

1 Before I won (……..) the swimming competition, I had spent (……..) two years preparing intensely.
2 Alyssa had a feeling (……..) that she had seen (……..) the boy before.
3 England had already scored a goal (……..) when Paul switched on the TV (……..).
4 We missed the flight (……..) because we hadn’t set the alarm clock (……..).
5 Mr O’Neal had played (……..) in the national team before he became a coach (……..) for the local volleyball team.

Zadanie 3 (_____ / 5 punktów)
Uzupełnij zdania, wpisując czasowniki podane w nawiasach w czasie Past Simple lub Past Perfect.

Przykład: I didn’t remember where I had left (leave) my swimming cap.

1 Before we __________________ (arrive) at the pitch, it had stopped raining.
2 Ed didn’t go to the cinema with us because __________________ (see) the film several times.
3 Clive turned on the video game as soon as his mother ___________________ (go) to work.
4 When I __________________ (be) five, I had already learnt to ski.
[bookmark: _GoBack]5 Before Tom took up karate, he __________________ (not / appreciate) sport.

			
	
[bookmark: _Hlk519522652][bookmark: _Hlk519522654][bookmark: _Hlk519522653]Repetytorium Ósmoklasisty • Pearson Central Europe 2018	PHOTOCOPIABLE
image1.png

image2.png

