Put each verb in brackets into a suitable past tense:

 When Professor Mallory, the famous archaeologist, invited me to take part in his expedition to find the Lost City of the Himalayas, I didn’t hesitate to accept his invitation. Mallory had discovered an ancient map showing the position of the city, although no European had ever gone to the area before. In fact, most of Mallory's colleagues in Oxford either believed that the city had never existed or that it had vanished long ago. According to the Professor, the builders of the city had hidden it among the mountains in order to protect its immense riches, and he believed that the descendants of these ancient people still kept themselves apart from the rest of the mankind for the very same reasons. Thus we set off on a cool May morning towards the distant mountains, each of us hoping for exciting discoveries. For a week or more we climbed higher and higher, following the map, which Mallory studied/would study from time to time. Then one afternoon, while we were resting at the top of a valley, we noticed that a rider on a horse was waving at us from the other side of the valley.

In the following passage fill in the spaces with an appropriate form of the past perfect simple, past perfect continuous, past simple or past continuous of the verb in brackets.

I had been waiting for over an hour when Barry finally turned up on the tractor. He explained he had been held up by a fallen tree on the road. I didn’t find this hard to believe as a gale force wind had been blowing for the past 5 hours accompanied by torrential rain. The reason why I had called Barry was that my car was lying on its side in a ditch. I had been driving along very slowly in the terrible weather when suddenly a large dog had appeared in front of me. I had braked to avoid hitting it and the car skidded out of control on the water and mud on the road and into the ditch. I had managed to get out through the window. The problem now was that the car was filling up with water and mud! Within seconds Barry, who was wearing enormous rubber boots, tied a rope to the front bumper of the car and pulled it out with the tractor. After a few minutes the car was the right way up and back on the road again. We opened the door and out jumped two big frogs which had swum in through the open window!

Put the verbs in brackets into a suitable past form, adding a modal where necessary.
I was on the whole, looked after decently by the Japanese. They kept me in a little back room within their headquarters – a former fire station- where I was fed and a doctor treated me for several injuries I had barely noticed receiving. My foot was bandaged and I was even provided with a large boot to accommodate it. The soldiers in charge spoke no English, but I was too exhausted to care. I lay on the camp bed that they had put up in my back room, and for several hours drifted in and out of sleep. The door to the adjoining office didn’t close properly, so that I could hear Japanese voices arguing, presumably about me. I now suspect I was suffering from a mild fever for much of that period. But gradually, towards the late afternoon, I found that I had an entirely fresh view on all that had been troubling me about the case.

