
1. Ana was reading a book for a couple of hours while her husband was watching TV.

2. A few days ago, we were on vacation. Now, we are studying for two hours every day.

4. Mike was drinking some beers while driving last night. He was driving for 1 hour.

5. You were saving money for almost 10 years. Now, you’re enjoying your new car.

1. Now, we were riding our bikes, but yesterday we were jogging for a while.

2. I’m currently studying while working but I was at the beach with my friends a week ago.

LECCIÓN 44 – CUÁNDO Y CÓMO UTILIZAR CUANTIFICADORES EN PASADO TO BE

VOCABULARY

Ride Montar Bike(s) Bicicleta(s)

Jog Trotar Chat Chatear - Charlar

Try Intentar Door Puerta

1) Traduce al español las siguientes oraciones. Evita utilizar el traductor o diccionario.

Escribe aquí tus respuestas.

3. Something was happening in my house four days ago. My dog was barking for 30 minutes while 

looking at the door.

Escribe aquí la palabra "mostrar" para ver los resultados >>

Opción válida para EXCEL | Si estás desde dispositivo movil puedes ver los resultados en la hoja "Resultados" - Pág 2

2) Subraya los errores que podrían tener algunas oraciones y re-escribe la oración correctamente.

3. The day before yesterday, Maggie and Peggy are walking their dogs for several hours. The dogs 

were playing in the park while Maggie and Peggy was chatting for a while.

4. Some minutes ago, I am trying to open the door of my house, now I was on the sofa singing 

songs while eating with my wife. We are singing songs for many hours’ yesterday.

https://www.pacho8a.com/ingl%C3%A9s/curso-ingl%C3%A9s-nivel-b%C3%A1sico/lecci%C3%B3n-44/
https://www.youtube.com/watch?v=Cq_9hh42PgE
https://www.facebook.com/franciscoochoaingles/
https://www.instagram.com/pacho8a/
https://play.google.com/store/apps/details?id=com.vieraacademy.inglesfacil
https://apps.apple.com/us/app/ingles-facil/id1492827096


1. Ana was reading a book for a couple of hours while her husband was watching TV.

2. A few days ago, we were on vacation. Now, we are studying for two hours every day.

4. Mike was drinking some beers while driving last night. He was driving for 1 hour.

5. You were saving money for almost 10 years. Now, you’re enjoying your new car.

1. Now, we were riding our bikes, but yesterday we were jogging for a while.

2. I’m currently studying while working but I was at the beach with my friends a week ago.

VOCABULARY

Bike(s)

Chat

Door

Montar

Trotar

Intentar

Bicicleta(s)

Chatear - Charlar

Puerta

2) Subraya los errores que podrían tener algunas oraciones y re-escribe la oración correctamente.

Now, we are riding our bikes, but yesterday we were jogging for a while.

Esta oración está correcta.

Hace unos cuantos días, estuvimos de vacaciones. Ahora, estamos estudiando por/durante dos 

horas cada día.

1) Traduce al español las siguientes oraciones. Evita utilizar el traductor o diccionario.

Contenido GRATUITO en: www.pacho8a.com

LECCIÓN 44 – CUÁNDO Y CÓMO UTILIZAR CUANTIFICADORES EN PASADO TO BE

Estuviste ahorrando dinero por casi 10 años. Ahora, estás disfrutando tu carro nuevo.

Some minutes ago, I was trying to open the door of my house, now I am on the sofa singing songs 

while eating with my wife. We were singing songs for many hours yesterday.

Algo estuvo pasando en mi casa hace cuatro días. Mi perro estuvo ladrando por /durante 30 

minutos mientras miraba a la puerta.

Mike estuvo tomando algunas cervezas mientras conducía anoche. Él estuvo manejando por 1 

hora.

3. The day before yesterday, Maggie and Peggy are walking their dogs for several hours. The dogs 

were playing in the park while Maggie and Peggy was chatting for a while.

4. Some minutes ago, I am trying to open the door of my house, now I was on the sofa singing 

songs while eating with my wife. We are singing songs for many hours’ yesterday.

The day before yesterday, Maggie and Peggy were walking their dogs for several hours. The dogs 

were playing in the park while Maggie and Peggy were chatting for a while.

3. Something was happening in my house four days ago. My dog was barking for 30 minutes while 

looking at the door.

Ana estuvo leyendo un libro por / durante un par de horas mientras su esposo estaba viendo TV.

Ride

Jog

Try

https://www.pacho8a.com/ingl%C3%A9s/curso-ingl%C3%A9s-nivel-b%C3%A1sico/lecci%C3%B3n-44/
https://www.youtube.com/watch?v=Cq_9hh42PgE
https://www.facebook.com/franciscoochoaingles/
https://www.instagram.com/pacho8a/
https://play.google.com/store/apps/details?id=com.vieraacademy.inglesfacil
https://apps.apple.com/us/app/ingles-facil/id1492827096

