

STRONA BIERNA Z MOWY ZALEŻNEJ

People say that Mr Brown/ It is said that Mr Brown People said that Mr Brown/ It was said that Mr Brown	Mr Brown is said was said
is writing a book now. was writing a book then.	to be writing ...
writes books. wrote books.	to write ...
has written a book. had written a book.	to have written ...
wrote a book last year. had written a book the year before.	
has been writing a book for two months. had been writing a book a book for two months.	to have been writing ...
was writing a book last year in December. had been writing a book the year before in December.	

UWAGA!

Czasy przyszłe zamieniają się tak, jak odpowiadające im czasy teraźniejsze.