

PAST SIMPLE

TEORÍA

Afirmativa Verbos regulares (-ed)
I / You played
He / She / It played
We / You / They played

Los **verbos irregulares** tienen cada uno su forma de pasado que hay que aprender junto con el verbo y su significado. Puedes consultarlas en las páginas finales de tu libro También en un diccionario si no tienes el libro.

make → **made**

swim → **swam**

run → **ran**

Negativas e interrogativas de verbos regulares e irregulares

Negativa	Formas contraídas
I / You did not read	I / You didn't read
He / She / It did not read	He / She / It didn't read
We / You / They did not read	We / You / They didn't read
Interrogativa	Respuestas breves
Did I / you read the book?	Yes, I / you did. No, I / you didn't.
Did he / she / it read the book?	Yes, he / she / it did. No, he / she / it didn't.
Did we / you / they read the book?	Yes, we / you did. No. we / you didn't.

Las **expresiones de tiempo** que normalmente usamos con el **past simple** hacen referencia al pasado. Se suelen colocar al final de la oración: **last year** (el año pasado), **five weeks ago** (hace cinco semanas), **yesterday** (ayer).

EJERCICIOS

1. Completa la tabla.

Infinitive	Past tense	Meaning
Be		
Buy		
Come		
Do		
Eat		
Find		
Give		
Go		
Have		
Know		
Make		
Run		
Say		
See		
Take		
Tell		
Think		
Write		

2. Completa las oraciones utilizando el pasado de los verbos.

Last weekend, my friend and me _____ (go) to England. We _____ (get up) early. He _____ (make) some sandwiches. We _____ (leave) home at 8 o'clock. My parents _____ (take) us to the airport by car. When we _____ (arrive), my dad _____ (say): "Have you got your passport?" I _____ (look) in my bag, but it _____ (not be) there. I _____ (find) it in my pocket. We _____ (have) a great time there. We _____ (do) a lot of interesting things and _____ (see) interesting buildings and markets. I _____ (buy) a lot of presents for my family.

3. Escribe las oraciones en forma negativa.

1. I _____ (not love) chocolate as a child.
2. You _____ (not go) shopping this morning.
3. He _____ (not like) sport.
4. She _____ (not study) for the exam.
5. Lucy _____ (not meet) her friends yesterday.

4. Ordena las palabras para hacer preguntas y después une con la respuesta adecuada.

1. park/where/your sister/ did?
2. He/did/the/close/window?
3. Music/listen to/what/did/you?
4. Film/you/did/the/like?
5. Yesterday/work/you/did?
6. Time/your friends/did/what/arrive?
7. They/the restaurant/go/did/the/to?
8. Want/did/she/coffee/a?
 - a. Yes, I did. It was great.
 - b. They arrived at nine o'clock.
 - c. In the car park.
 - d. Yes, she did. Coffee and milk.
 - e. Yes, they did.
 - f. Yes, I did. All day long.
 - g. We listened pop music.
 - h. No, he didn't.

SOLUCIONES

Exercise 1.

Infinitive	Past tense	Meaning
Be	Was, were	Ser, estar
Buy	bought	Comprar
Come	came	Venir
Do	Did	Done
Eat	Ate	Comer
Find	Found	Encontrar
Give	Gave	Dar
Go	Went	Ir
Have	Had	Tener
Know	Knew	Saber
Make	Made	Hacer
Run	Ran	Correr
Say	Said	Decir
See	Saw	Ver
Take	Took	Tomar, llevar
Tell	Told	Contar
Think	Thought	Pensar
Write	Wrote	Escribir

Exercise 2. went / got up / made/ left / took/ arrived / said/ looked / wasn't / found / had/did/ saw/ bought

Exercise 3.

didn't love

Didn't go

Didn't like

Didn't study

Didn't meet

Exercise 4.

1. Where did your sister park? c
2. Did he close the window? h
3. What music did you listen to? g
4. Did you like the film? a
5. Did you work yesterday? f
6. What time did your friends arrive? b
7. Did they go to the restaurant? e
8. Did she want a coffee? d