


Simple Past


The Simple Past describes an action which started and finished in the past. It is often used with time expressions like yesterday, last, ago


Form

Affirmative

I/he/she/it
We/you/they

Regular Verbs

verb+ ed

Irregular Verbs

Irregular past forms

Negative (Regular and Irregular verbs)

We/you/they did not (didn't) verb

Questions (Regular and Irregular verbs)

Did I/he/she/it
We/you/they verb?


Uses

The Past Simple is used:

- To talk about a completed action that took place at a definite time in the past.
- To refer to several actions that happened one after another in the past.
- To describe past habits.


A) Complete with was /were /wasn't / weren't.

- _____ the weather fine last week?
- He _____ at home yesterday evening. He went to the cinema.
- _____ you in England last year?
- They _____ in France last summer. They visited Italy.
- Where _____ Dan and Simon yesterday?

B) Write the Simple Past of the verbs in brackets.

- They _____ (live) in Oxford last year.
- She _____ (go) to Natural History Museum.
- I _____ (study) Maths yesterday.
- Mark and Steve _____ (see) Jane in the street.
- I _____ (write) a letter to my parents.
- We _____ (stop) at the railway station.
- We _____ (visit) our grandmother last Sunday.
- Grandfather _____ (tell) us a story.
- He _____ (fall) from the tree.
- She _____ (give) him a present.

C) Make these sentences negative:

- She drank a glass of milk. _____
- We arrive late to school. _____
- Jane ate a big ice-cream. _____
- My father went to London. _____
- I ran to school. _____


D) Write questions:

- Where / you / go / last night
- _____
- She / have/ an accident.
- _____
- When / they / arrive
- _____
- You / read / the newspaper
- _____
- What time / he / came
- _____

E) Complete with past time adverbials.

- Today is Tuesday. _____ was Monday.
- This month is April. March was _____.
- This year is 2008. The year 2006 was _____.
- Today is May 3rd. may 1st was _____.
- Today is Saturday. Last Saturday was _____.


Simple Past

The Simple Past describes an action which started and finished in the past. It is often used with time expressions like yesterday, last, ago

Form

Affirmative

I/he/she/it
We/you/they

Regular Verbs

verb+ ed

Irregular Verbs

Irregular past forms

Negative (Regular and Irregular verbs)

We/you/they did not (didn't) verb

Questions (Regular and Irregular verbs)

Did I/he/she/it verb?
We/you/they

Uses

The Past Simple is used:

- To talk about a completed action that took place at a definite time in the past.
- To refer to several actions that happened one after another in the past.
- To describe past habits.

F) Complete with was /were /wasn't / weren't.

- _____ the weather fine last week?
- He _____ at home yesterday evening. He went to the cinema.
- _____ you in England last year?
- They _____ in France last summer. They visited Italy.
- Where _____ Dan and Simon yesterday?

G) Write the Simple Past of the verbs in brackets.

- They _____ (live) in Oxford last year.
- She _____ (go) to Natural History Museum.
- I _____ (study) Maths yesterday.
- Mark and Steve _____ (see) Jane in the street.
- I _____ (write) a letter to my parents.
- We _____ (stop) at the railway station.
- We _____ (visit) our grandmother last Sunday.
- Grandfather _____ (tell) us a story.
- He _____ (fall) from the tree.
- She _____ (give) him a present.

H) Make these sentences negative:

- She drank a glass of milk. _____
- We arrive late to school. _____
- Jane ate a big ice-cream. _____
- My father went to London. _____
- I ran to school. _____

I) Write questions:

- Where / you / go / last night
- _____
- She / have/ an accident.
- _____
- When / they / arrive
- _____
- You / read / the newspaper
- _____
- What time / he / came
- _____

J) Complete with past time adverbials.

- Today is Tuesday. _____ was Monday.
- This month is April. March was _____.
- This year is 2008. the year 2006 was _____.
- Today is May 3rd. may 1st was _____.
- Today is Saturday. Last Saturday was _____.

member graphics by


ThistleGirl Designs