

Name: _____

Date: _____

Sentence Match Quiz for Category: imperfect_ir_verbs_1

Mark the sentence that matches each item below.

1) Pensé que ella venía ahora.

- A: We used to leave early because there wasn't much work to do at the office.
- B: When I lived in Paris I used to ran into him sometimes.
- C: I thought that she was coming now.
- D: Many of them use to come from Haiti.

2) Le pedía que intentara comprender directamente el texto español.

- A: I wrote the notes.
- B: My grandparents, who arrived from Italy, lived in this town.
- C: I was asking him to try to directly understand the Spanish text.
- D: They were writing a letter.

3) Vivía con mi abuela cada verano.

- A: I used to live with my grandma every summer.
- B: You all said you had seen everything.
- C: I told him that she would return.
- D: I wrote the notes.

4) Yo escribía un artículo.

- A: I was writing an article.
- B: I used to live with my grandma every summer.
- C: You arrived when they were on their way.
- D: Well, as I was saying, before that I'll examine you.

5) Nosotros salíamos temprano porque en la oficina no había mucho trabajo.

- A: We used to leave early because there wasn't much work to do at the office.
- B: I used to live with my grandma every summer.
- C: They were not paying attention to what I told them.
- D: I thought that she was coming now.

6) Los jóvenes de quienes te hablé vivían en un palacio.

- A: You were writing to the church everyday.
- B: The guys whom I told you about lived in a palace.
- C: They were writing a letter.
- D: We were writing our diary.

7) Ellos escribían las tarjetas.

- A: I thought that she was coming now.
- B: They were writing the cards.
- C: He was writing to the singer everyday.
- D: I was writing an article.

8) Tú escribías a la iglesia (todos los días).

- A: He was writing to the singer everyday.
- B: I thought that she was coming now.
- C: I was asking him to try to directly understand the Spanish text.
- D: You were writing to the church everyday.

9) Él escribía al cantante (todos los días).

- A: I was writing an article.
- B: They were writing the cards.
- C: I thought that she was coming now.
- D: He was writing to the singer everyday.

Name: _____

Date: _____

(continued) Sentence Match Quiz for Category: imperfect_ir_verbs_1

Mark the sentence that matches each item below.

10) Ellos no hacían caso de lo que les decía.

- A: He was writing to the singer everyday.
- B: They were not paying attention to what I told them.
- C: I thought that she was coming now.
- D: They were writing a letter.

11) Ellas escribían una carta.

- A: They were writing a letter.
- B: Well, as I was saying, before that I'll examine you.
- C: We used to leave early because there wasn't much work to do at the office.
- D: I thought that she was coming now.

12) Nosotros escribíamos nuestro diario.

- A: We were writing our diary.
- B: When I lived in Paris I used to ran into him sometimes.
- C: I was asking him to try to directly understand the Spanish text.
- D: I thought that she was coming now.

13) Yo escribía las notas.

- A: We used to leave early because there wasn't much work to do at the office.
- B: I wrote the notes.
- C: I used to live with my grandma every summer.
- D: I said that I was waiting for you in the airport.

14) Tú escribías en el cuaderno.

- A: I was asking him to try to directly understand the Spanish text.
- B: When I lived in Paris I used to ran into him sometimes.
- C: You were writing in the notebook.
- D: I thought that she was coming now.

15) Tú escribías tu nombre en el libro de registros del hotel.

- A: You were writing your name in the registers book of the hotel
- B: You were writing to the church everyday.
- C: I was asking him to try to directly understand the Spanish text.
- D: I thought that she was coming now.

16) Mis abuelos, quienes llegaron de Italia, vivían en este pueblo.

- A: I thought that she was coming now.
- B: My grandparents, who arrived from Italy, lived in this town.
- C: You were writing to the church everyday.
- D: She was writing to Pablo everyday.

17) Yo escribía un artículo.

- A: I was writing an article.
- B: We used to write notes in the library.
- C: The guys whom I told you about lived in a palace.
- D: You were writing your name in the registers book of the hotel

18) Porque ella escribía un poema a mi mamá.

- A: Because she was writing a poem to my mom.
- B: I thought that she was coming now.
- C: They were writing the cards.
- D: I used to live with my grandma every summer.

Name: _____

Date: _____

(continued) Sentence Match Quiz for Category: imperfect_ir_verbs_1

Mark the sentence that matches each item below.

19) Decía que te esperaba en el aeropuerto.

- A: I said that I was waiting for you in the airport.
- B: Because she was writing a poem to my mom.
- C: I thought that she was coming now.
- D: The guys whom I told you about lived in a palace.

20) Tú llegaste cuando ellos venían en camino.

- A: I thought that she was coming now.
- B: You were writing to the church everyday.
- C: You arrived when they were on their way.
- D: My grandparents, who arrived from Italy, lived in this town.

21) Le decía que volviera.

- A: You were writing to the church everyday.
- B: I thought that she was coming now.
- C: I told him that she would return.
- D: The guys whom I told you about lived in a palace.

22) Vosotros vivíais cerca de la entrada a la ciudad.

- A: You all used to live near the entrance to the city.
- B: My grandparents, who arrived from Italy, lived in this town.
- C: I was asking him to try to directly understand the Spanish text.
- D: He was writing to the singer everyday.

23) Decíais haberlo visto todo.

- A: I was writing an article.
- B: You all said you had seen everything.
- C: I thought that she was coming now.
- D: My grandparents, who arrived from Italy, lived in this town.

24) Había mucha gente en la carretera porque alguien decía haber visto un oso en el río.

- A: She was writing to her mom everyday.
- B: My grandparents, who arrived from Italy, lived in this town.
- C: There were many people on the road because someone said that they had seen a bear in the river.
- D: They were not paying attention to what I told them.

25) Cuando vivía en París me encontraba con él a menudo.

- A: I thought that she was coming now.
- B: I was asking him to try to directly understand the Spanish text.
- C: When I lived in Paris I used to ran into him sometimes.
- D: He was writing to the singer everyday.

26) Ella escribía a Pablo (todos los días).

- A: He was writing to the singer everyday.
- B: She was writing to Pablo everyday.
- C: They were not paying attention to what I told them.
- D: I told him that she would return.

27) Él escribía en los libros.

- A: He wrote on the books.
- B: You all used to live near the entrance to the city.
- C: He was writing to the singer everyday.
- D: We were writing our diary.

Name: _____

Date: _____

(continued) Sentence Match Quiz for Category: imperfect_ir_verbs_1

Mark the sentence that matches each item below.

28) Muchos de ellos venían de Haití.

- A: She was writing to Pablo everyday.
- B: We were writing our diary.
- C: Many of them use to come from Haiti.
- D: She was writing to her mom everyday.

29) Bueno, como le decía, antes le voy a hacer un examen.

- A: I thought that she was coming now.
- B: I was asking him to try to directly understand the Spanish text.
- C: I was writing an article.
- D: Well, as I was saying, before that I'll examine you.

30) Ella escribía a su mamá (todos los días).

- A: My grandparents, who arrived from Italy, lived in this town.
- B: She was writing to her mom everyday.
- C: I was asking him to try to directly understand the Spanish text.
- D: I thought that she was coming now.

31) Nosotros escribíamos notas en la biblioteca.

- A: We used to write notes in the library.
- B: You were writing to the church everyday.
- C: My grandparents, who arrived from Italy, lived in this town.
- D: They were writing the cards.

32) ¿Qué decías ?

- A: What were you saying?
- B: They were writing a letter.
- C: You were writing in the notebook.
- D: There were many people on the road because someone said that they had seen a bear in the river.

Name: _____

Date: _____

Answer Key for Worksheet e5254

Sentence Match Quiz starting on page 1

1 = C , 2 = C , 3 = A , 4 = A , 5 = A , 6 = B , 7 = B , 8 = D , 9 = D , 10 = B , 11 = A , 12 = A , 13 = B , 14 = C , 15 = A , 16 = B , 17 = A , 18 = A , 19 = A , 20 = C , 21 = C , 22 = A , 23 = B , 24 = C , 25 = C , 26 = B , 27 = A , 28 = C , 29 = D , 30 = B , 31 = A , 32 = A