


yesterday last year in 1476

SIMPLE PAST TENSE

in 1995 5 years ago last week

WAS/WERE(FORM)

AFFIRMATIVE & NEGATIVE FORM


I

He

She

It

was/wasn't at school yesterday.


We

You

They

were/weren't at the beach last week.


QUESTION FORM


Was → I
He
She
It

- hungry?
- Yes, she **was** hungry.
 - Yes, she **was**.
 - No, she **wasn't** hungry.
 - No, she **wasn't**.

Were → We
You
They

at the theatre
last weekend?

- Yes, we **were**.
- No, we **weren't**.


REGULAR/IRREGULAR VERBS(FORM)


AFFIRMATIVE FORM

I
You
He
She
It
We
You
They

worked in the garden yesterday.


danced at the party last night.


carried the heavy box.


bought new shoes.


NEGATIVE FORM


I
You
He
She
It
We
You
They

didn't play tennis last weekend.

didn't clean the windows.

didn't go the dentist.


QUESTION FORM


I
You
He
She
It
We
You
They

find your umbrella?

- ~~Yes, I **found** my umbrella.~~
- Yes, I **did**.
- No, I **didn't find** my umbrella.
- No, I **didn't**.


Transform the sentences into Past Simple Tense.

□ She **is** at the park **now**.

(+) - She **was** at the park yesterday.

(-) - She **wasn't** at the park yesterday.

(?) - **Was** she at the park yesterday?


□ She **goes** to the hospital to visit her friend.

(+) - She **went** to the hospital to visit her friend last week.

(-) - She **didn't go** to the hospital to visit her friend last week.

(?) - **Did** she **go** to the hospital to visit her friend last week?


⚡ REMEMBER ⚡

Why do we use Simple Past Tense?


□ Completed actions in the past.

- My mom **made** some pancake for us yesterday.


□ A series of completed actions in the past.

- I **finished** my work, **walked** to the beach, and **found** a nice place to swim.


Fill in the blanks with the correct form of verbs.


1) Minnie baked (bake) a huge cake for Mickey's birthday party.(+)

2) John broke (break) a window while he was playing football.(+)


3) Did you ask (ask) a question during the lesson(?)


4) They didn't have (have) a picnic at the weekend(-)


5) Were they at the party last night(?)


6) My mother made (make) a sandwich for me. (+)


7) He was ill so he didn't go (go) to school yesterday. (+, -)


8) He bought (buy) an expensive car last year. (+)


9) Did she clean (clean) the house at the weekend (?)


10) Students didn't listen (listen) to the teacher. (-)

