

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 Everyone was talking about the film except me. I _____ (**not / see**) it.
- 2 The team lost the match. They _____ (**play**) very poorly.
- 3 My friend's phone was dead. He _____ (**not / charge**) it at home.
- 4 'Adrien's parents didn't come to his athletics competition.' ' _____ (**they / forget**) about it?'
- 5 There were no tickets left. The theatre _____ (**sell**) all of them the day before.

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 As soon as Ricky had finished (.....) his boxing practice, he took a shower (.....).
- 2 I couldn't remember (.....) where I had met (.....) Olga for the first time.
- 3 When the first half of the match was over (.....), both teams had already scored two goals (.....).
- 4 On Monday we showed our project (.....) that we had worked on (.....) for the last semester.
- 5 Cristina had won two gold medals (.....) in short-distance running before she went to college (.....).

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 I took part in my first skiing class, I _____ (**not / be**) interested in winter sports.
- 2 Maria couldn't run in the race because she _____ (**injure**) her ankle during practice.
- 3 When we _____ (**arrive**) at the hospital, the operation had already been performed.
- 4 Before the team _____ (**win**) their first match, they had lost a lot of games.
- 5 Laura couldn't believe that James _____ (**break**) up with her.