

PAST SIMPLE

MISS ANA M.R

I. Write the past tense of the following verbs.

- | | | | |
|----------|-------|------------|-------|
| 1. do | _____ | 2. drink | _____ |
| 3. clean | _____ | 4. speak | _____ |
| 5. take | _____ | 6. watch | _____ |
| 7. eat | _____ | 8. wake up | _____ |
| 9. write | _____ | 10. play | _____ |

II. Complete the sentences below by using simple past.

- I _____ to Canada last month to see the snow. (go)
- My mom _____ pasta yesterday. (prepare)
- Last year my dad _____ a course about fires (take)
- Our cousin Matthew _____ with us because he was ill. (play)
- Your brother _____ many TV shows so he didn't sleep. (watch)
- The choreographer _____ for many years to be the best. (dance)
- OMG! It _____ a lot, now we can't go to the park. (rain)

III. Change the sentences to negative form.

- I ran 5 kms in the last marathon.

- My uncle Joe sang a romantic song in the karaoke last weekend.

- My cat ate so much food!

- The coach asked us to practice more our strategies for the game.

- My sister's boyfriend gave her some flowers and chocolates last night.

- I did my homework on time.

IV. Choose the correct option.

- What ____ you do yesterday?
a. do b. did c. are
- I _____ the exam, now I have to repeat it,
a. didn't passed b. didn't pass c. didn't passing
- He _____ take a shower because we ran out of shampoo.
a. did't b. did not c. didn't
- My mom _____ angry with me yesterday but now she is ok.
a. is b. were c. was
- _____ you study for the exam that we have today?
a. are b. did c. do
- I _____ English in Canada in 2018.
a. studied b. study c. studies