Exercice

Was ou Were ?

1. The key was / were on the table.
2. You was / were very smart.
3. Tom was / were in trouble.
4. Neil Armstrong was / were the first man on the moon.
5. The shoes was / were new.
6. It was / were the best thing to do.
7. The cinema was / were open.
8. The soldiers was / were very strong.
9. The food was / were great.
10. My friend and I was / were in the car.
11. I was / were thirsty.
12. You was / were in China last year.
13. She was / were not there.
14. Bob Marley was / were a famous singer.
15. Tina and Kenny was / were at home.
16. I was / were in Paris last spring.
17. We was / were at school last Saturday.
18. Tina was / were at home yesterday.
19. He was / were happy.
20. Tina and Kenny was / were Sam’s friends.
21. You was / were very busy on Saturday.
22. They was / were in front of the library.
23. I was / were in the museum.
24. She was / were in Japan last month.
25. Tony and Katy was / were late for school.
26. I was / were happy.
27. You was / were angry.
28. She was / were in New York last week.
29. He was / were on holiday.
30. It was / were hot.
31. We was / were at school.
32. You was / were at the cinema.
33. They was / were at home.
34. The cat was / were on the roof.
35. The children was / were in the garden.
36. How many people was / were at your house last weekend?
37. The book wasn’t difficult, it was / were easy.
38. Those was / were my best glasses.
39. Mammoth was / were prehistoric animals.
40. was / were your friends at school yesterday?
41. Tina was / were not at school yesterday.
42. You was / were nasty to me!
43. was / were your parents dentists?
44. Sam and I was / were in the garden.

Correction exercice

1. The key was on the table.
2. You were very smart.
3. Tom was in trouble.
4. Neil Armstrong was the first man on the moon.
5. The shoes were new.
6. It was the best thing to do.
7. The cinema was open.
8. The soldiers were very strong.
9. The food was great.
10. My friend and I were in the car.
11. I was thirsty.
12. You were in China last year.
13. She was not there.
14. Bob Marley was a famous singer.
15. Tina and Kenny were at home.
16. I was in Paris last spring.
17. We were at school last Saturday.
18. Tina was at home yesterday.
19. He was happy.
20. Tina and Kenny were Sam’s friends.
21. You were very busy on Saturday.
22. They were in front of the library.
23. I was in the museum.
24. She was in Japan last month.
25. Tony and Katy were late for school.
26. I was happy.
27. You were angry.
28. She was in New York last week.
29. He was on holiday.
30. It was hot.
31. We were at school.
32. You were at the cinema.
33. They were at home.
34. The cat was on the roof.
35. The children were in the garden.
36. How many people were at your house last weekend?
37. The book wasn’t difficult, it was easy.
38. Those were my best glasses.
39. Mammoth were prehistoric animals.
40. Were your friends at school yesterday?
41. Tina wasn’t at school yesterday.
42. You were nasty to me!
43. Were your parents dentists?
44. Sam and I were in the garden.
45. Were your parents in the restaurant? Yes, they were.
46. My grandmother was a nurse. She wasn’t a doctor.
47. I was thin when I was a kid.
48. When I was younger, I played with legos.
49. We were away on holidays last month.
50. Were you at the party last night?
51. Ten years ago, I was a teenager.
52. Was the test difficult?
53. The movie wasn’t exciting. It was boring.
54. Were there many people at the party?
55. Were the girls in the park? No, they were.
56. Her name wasn’t Wendy. It was Olga.
57. John wasn’t happy. He was sad.
58. Were the boys at the soccer game? Yes, they were.
59. The books weren’t on the table. They were in the drawer.
60. Was Bill at a concert? Yes, he was.