

Name: _____

Teacher: Tra My TRAN

PAST SIMPLE

Eg: Tom **played** basketball with his friend **yesterday**.

His friends **went** to the field to play basketball with him.

Tom **didn't want** to go home.

Did Tom **want** to go home? – No, he **didn't**.

What **did** Tom **do** yesterday?

Positive		
I You We They He She It ...	V-ed.	regular verbs V + ed irregular verbs (no rules)

Negative		
I You We They He She It ...	didn't	V.

Yes/no question		
Did	S	V?

WH- question			
WH-	did	S	V?

Exercise 1: Write the past simple form of the following verbs.

V	V-ed
be	
start	
finish	
watch	
wash	
play	
study	
cry	
stop	
travel	
visit	
phone	
hate	
bake	

V	V-ed
go	
write	
swim	
have	
hear	
forget	
drink	
eat	
make	
drive	
cut	
sleep	
find	
run	

Exercise 2: Complete the sentences with verbs in past simple tense.

- I (eat) _____ dinner at six o'clock yesterday.
- A: _____ Helen (drive) _____ to work? B: Yes, she _____.
- My neighbor (buy) _____ a new car last week.
- They (go) _____ to Italy on their last summer holiday.
- A: _____ they (swim) _____ at the beach? B: No, they _____.
- My family and I (see) _____ a comedy movie last night.
- First, we (do) _____ exercise, and then we (drink) _____ some water.
- Suddenly, the animal jumped and (bite) _____ my hand.

9. What time (do) _____ you (get up) _____ this morning?
10. The Wright brothers (fly) _____ the first airplane in 1903.
11. I think I (hear) _____ a strange sound outside the door one minute ago.
12. When I was ten years old, I (break) _____ my arm. It really (hurt) _____.
13. The police (catch) _____ all three of the bank robbers last week.
14. How many times (do) _____ you (read) _____ that book?
15. Unfortunately, I (forget) _____ to (bring) _____ my money.

Exercise 3: Complete the sentences with the verbs below in past simple.

walk

enjoy

like

wash

travel

finish

listen

study

- 1- Lucy her birthday presents.
- 2- Last weekend I in the mountains for 2 hours.
- 3- We the party very much.
- 4- Ken to his favourite CD yesterday.
- 5- My sister Maths for an exam.
- 6- They to the USA in 2003.
- 7- Dad his car last weekend.
- 8- The film at 11:30.

Exercise 4: Complete the sentences. Use the negative form of the underlined verbs.

Yesterday ...

- I drank coffee but I tea.
- She found her purse but she her keys.
- The children broke the window but they the door.
- He had a shower but he breakfast.
- My father made a cake but he any pastries.
- We spoke English and French but we German.

Exercise 5: Complete the sentences with the positive, negative or question form.

1. I _____ (not / drink) any beer last night.
2. She _____ (get on) the bus in the centre of the city.
3. What time _____ (he / get up) yesterday?
4. Where _____ (you / get off) the train?
5. I _____ (not / change) trains at Victoria.
6. We _____ (wake up) very late.
7. What _____ (he / give) his mother for Christmas?
8. I _____ (receive) £300 when my uncle _____ (die).
9. We _____ (not / use) the computer last night.
10. _____ (she / make) good coffee?
11. They _____ (live) in Paris.
12. She _____ (read) the newspaper yesterday.
13. I _____ (not / watch) TV.
14. He _____ (not / study) for the exam.
15. _____ (he / call) you?

16. _____ (I / forget) something?
17. What time _____ (the film / start)?
18. He _____ (have) a shower.
19. Why _____ (you / come)?
20. _____ (he / go) to the party?

Exercise 6: Complete the text about Mary. Use the past simple tense.

Last summer holiday Mary (go) to Miami

with her . She (be) very excited

before the journey because it (be) the first

time she (travel) by .

They (stay) at a near the sea. The weather (be) sunny and

very hot. In the morning they usually (go) to the .

Mary likes and the children love .

So Mary and Mum (sunbathe) and the children (play) with

the ball and (make) sandcastles. Dad (swim) in the sea and

..... (read) the under the umbrella. We usually (have) lunch in

a near the beach. In the afternoon they (visit) very interesting

places. One day They (go) out in a . It (be) amazing!

They (like) the best. They (see) different ,

some and even a (jump) in front of the boat. They also

..... (watch) some people feed the fish. Mary (take) a lot of .

The family (enjoy) a lot.

The last day it (rain). The whole family (go) to a shopping centre.

They (buy) some souvenirs. In the afternoon they (return)

home. Mary and her family (have) a great time there !!!!

Exercise 7: Complete the gaps with an irregular verb in the past simple tense. Choose from the list below. You may need to use some verbs MORE THAN ONCE.

be, break, buy, come, drive, eat, feel, find, get, give, go, have, hear, hold, know, let, lose, make, put, read, ring, run, say, sleep, take, think, tell, write

Dear Oséias

I'm writing to tell you about something that happened yesterday.

I _____ up at the usual time – about 10 am –
_____ a shower and _____ breakfast. I
_____ a big bowl of cereal and some toast and
watched TV for a while. Then I _____ into the
kitchen where I _____ a funny noise.

I _____ it _____ from behind the cooker. I
_____ my tool box and moved the cooker out of
the way. The noise _____ louder but I couldn't see
anything. I _____ my uncle to ask his advice.
He _____ that he _____ it could be a gas leak.
When I _____ this I just panicked! I _____
the phone down, _____ outside, _____ in

my car and _____ to the local police station. I _____ them about my gas leak but
the constable _____ his patience with me. He _____ that I should have phoned
the gas company. He _____ his report, then _____ the gas company for me. Then
I remembered that my house doesn't have gas – only electricity! I _____ really stupid
and _____ that the constable would be angry with me for wasting his time, so
I _____ out of the police station while he _____ still on the phone. I _____
home to try to find out what the noise _____.

On the way I _____ a newspaper and I _____ about an escaped llama that
_____ out of the city safari park last Wednesday. When I _____ home
I _____ my key in the door, turned it, _____ inside and straight away _____
that funny noise again. I _____ my breath and opened the door slowly. Guess what?
I _____ the llama hiding in my cupboard! I _____ him stay and he _____ in
my garden last night. The snoring _____ so loud! This morning I _____ him back
to the safari park. They _____ really pleased to see him again and _____ me a
reward of £50! Hope you are well. Write soon and let me know how you are.

Your friend,
Jason.