

Fill in the correct tense !

Love for trains

Herbie loves trains ! He first _____ (**SEE**) a train when he was five years old and he _____ (**BE**) absolutely fascinated. He _____ (**GO**) to a different train station every week and _____ (**WRITE**) down the engine number of every train he sees. He _____ (**DO**) this since he was seven. By the time he left school he _____ (**COLLECT**) over 5000 different engine numbers from all over the world.

At one time, while he _____ (**STAND**) at a station he _____ (**SEE**) something very strange. He _____ (**WAIT**) for a train for an hour when he suddenly _____ (**SEE**) an old steam locomotive coming down the tracks. It _____ (**NOT STOP**) at the station and when it _____ (**PASS**) Herbie saw that all the passengers _____ (**WEAR**) old-fashioned clothes. He told the station manager about this, but the manager said that no steam locomotive _____ (**PASS**) through the station for years, and that the last one _____ (**CRASH**) , killing everyone on board.

Fill in the correct tense !

Love for trains

Herbie loves trains ! He first SAW (SEE) a train when he was five years old and he WAS (BE) absolutely fascinated. He GOES (GO) to a different train station every week and WRITES (WRITE) down the engine number of every train he sees. He HAS BEEN DOING (DO) this since he was seven. By the time he left school he HAD COLLECTED (COLLECT) over 5000 different engine numbers from all over the world.

At one time, while he WAS STANDING (STAND) at a station he SAW (SEE) something very strange. He HAD BEEN WAITING (WAIT) for a train for an hour when he suddenly SAW (SEE) an old steam locomotive coming down the tracks. It DID NOT STOP (NOT STOP) at the station and when it PASSED (PASS) Herbie saw that all the passengers WERE WEARING (WEAR) old-fashioned clothes.

He told the station manager about this, but the manager said that no steam locomotive HAD PASSED (PASS) through the station for years, and that the last one HAD CRASHED (CRASH) , killing everyone on board.