

Macmillan English 3

Unit 2 worksheet

Student name: _____

Total mark: _____

Total ___ /20

1 Find twelve more past tenses. Write the words.

c	a	u	g	o	t	v	x	o	z
c	w	l	t	h	o	u	g	h	t
w	e	n	t	n	j	w	m	q	o
b	b	h	a	k	j	i	t	e	k
e	e	r	e	v	h	p	o	u	w
x	i	g	o	a	y	a	l	v	t
o	b	s	a	u	r	a	d	e	w
i	s	g	y	n	g	d	m	e	j
f	c	a	m	e	d	h	l	k	n
r	h	f	w	a	a	f	t	k	l

Example: get got

- | | | |
|----------------|----------------|----------------|
| 1 tell _____ | 2 go _____ | 3 see _____ |
| 4 meet _____ | 5 have _____ | 6 fly _____ |
| 7 come _____ | 8 run _____ | 9 hear _____ |
| 10 think _____ | 11 begin _____ | 12 bring _____ |

2 Complete the sentences about yesterday. Use the words in the box. Then number the sentences in order for your day.

met
went
began
told
had
came
got

Example: I got up. 1

1 I _____ to school. ____

2 I _____ breakfast. ____

3 I _____ home. ____

4 I _____ my mum about my day. ____

5 I _____ my friends. ____

6 I _____ classes. ____

3 Imagine you went to a Chinese New Year celebration yesterday. Write four sentences about it. Use one past tense verb from Activity 1 in each sentence.

Example: _____ We went to see a Chinese New Year celebration.

1 _____

2 _____

3 _____

4 _____

4 Look at the letters. Write the words.

Example: tpu put

1 ubhs _____

2 ulpl _____

3 sphu _____

4 lubl _____

5 Complete the sentences. Use the words from Activity 4.

Example: Please put the book on the table.

1 It's very simple – you _____ the handle to start the machine, and
_____ the button to stop.

2 Look! Is that a _____? Where? Behind that _____!