The fundamentals of English grammar

Past Continuous

Past Continuous

употребляется для выражения действия, происходящего в определённый момент или период времени в прошлом

I/he/she/it you/we/they

 $\mathsf{V}_{\mathsf{ing}}$

Statements

Mary was writing
 an essay at 2
 o'clock yesterday.

They were playing tennis from 5 till 6 yesterday.

Questions

- Was Mary writing an essay at 2 o'clock yesterday?
- > Yes, she was.
- No, she wasn't.
- Were they playing tennis from 5 till 6 yesterday?
- > Yes, they were.
- No, they weren't.

Negations

Mary wasn't writing an essay at 2 o'clock yesterday.

They weren't playing tennis from 5 till 6 yesterday.

Определённый момент времени в прошлом может быть выражен:

конкретным временем

Sam was repairing his car at 5.50 p.m. yesterday

Just think. Two days ago at this time I was lying on
the beach in the sun.

периодом времени в прошлом

I was reading from 7 till 9 o'clock yesterday.

придаточным предложением

P.S.

He was doing his homework when I entered the room.

When I came, my parents were having tea.

Подчёркивается процесс действия в прошлом с помощью:

союзов while when as

- While we were driving from Rome to Milan, our bus broke down.
 Когда мы ехали из Рима в Милан, наш автобус сломался.
- > <u>As</u> I was coming here I met your brother. Когда я шел сюда, я встретил твоего брата.

all day long the whole evening all the time

- > Sam was working in the garden all day long.
- > It was raining the whole evening!

annoying action

> She was crying all the time!