Simple past
Form

	
	[VERB+ed] or irregular verbs
Examples:

· You called Debbie.

· Did you call Debbie?

· You did not call Debbie.

Complete List of Simple Past Forms
USE
1. Completed Action in the Past

[image: image1.png]Past

Present.

Future

 Use the Simple Past to express the idea that an action started and finished at a specific time in the past. Sometimes, the speaker may not actually mention the specific time, but they do have one specific time in mind.

Examples:

· I saw a movie yesterday.

· I didn't see a play yesterday.

· Last year, I traveled to Japan.

· Last year, I didn't travel to Korea.

· Did you have dinner last night?

· She washed her car.

· He didn't

2. A Series of Completed Actions

[image: image2.png]Present. Future

 We use the Simple Past to list a series of completed actions in the past.

Examples:

· I finished work, walked to the beach, and found a nice place to swim.

· He arrived from the airport at 8:00, checked into the hotel at 9:00, and met the others at 10:00.

· Did you add flour, pour in the milk, and then add the eggs?

3. Duration in Past

[image: image3.png]Past

Present.

Future

 The Simple Past can be used with a duration which starts and stops in the past. A duration is a longer action often indicated by expressions such as: for two years, for five minutes, all day, all year, etc.

Examples:

· I lived in Brazil for two years.

· Shauna studied Japanese for five years.

· They sat at the beach all day.

· They did not stay at the party the entire time.

· We talked on the phone for thirty minutes.

· A: How long did you wait for them?
B: We waited for one hour.

4. Habits in the Past

[image: image4.png]Future

 The Simple Past can also be used to describe a habit which stopped in the past. It can have the same meaning as "used to." To make it clear that we are talking about a habit, we often add expressions such as: always, often, usually, never, when I was a child, when I was younger, etc.

Examples:

· I studied French when I was a child.

· He played the violin.

· He didn't play the piano.

· Did you play a musical instrument when you were a kid?

· She worked at the movie theater after school.

· They never went to school, they always skipped class.

5. Past Facts or Generalizations

[image: image5.png]Past

Present.

Future

 The Simple Past can also be used to describe past facts or generalizations which are no longer true. As in USE 4 above, this use of the Simple Past is quite similar to the expression "used to."

Examples:

· She was shy as a child, but now she is very outgoing.

· He didn't like tomatoes before.

· Did you live in Texas when you were a kid?

· People paid much more to make cell phone calls in the past.

IMPORTANT: When-Clauses Happen First

Clauses are groups of words which have meaning but are often not complete sentences. Some clauses begin with the word "when" such as "when I dropped my pen..." or "when class began..." These clauses are called when-clauses, and they are very important. The examples below contain when-clauses.

Examples:

· When I paid her one dollar, she answered my question.

· She answered my question when I paid her one dollar.

When-clauses are important because they always happen first when both clauses are in the Simple Past. Both of the examples above mean the same thing: first, I paid her one dollar, and then, she answered my question. It is not important whether "when I paid her one dollar" is at the beginning of the sentence or at the end of the sentence. However, the example below has a different meaning. First, she answered my question, and then, I paid her one dollar.

Example:

· I paid her one dollar when she answered my question.

ADVERB PLACEMENT

The examples below show the placement for grammar adverbs such as: always, only, never, ever, still, just, etc.

Examples:

· You just called Debbie.

· Did you just call Debbie?

ACTIVE / PASSIVE

Examples:

· Tom repaired the car. Active
· The car was repaired by Tom. Passive

The Past Continuous

The past continuous tense is an important tense in English. We use it to say what we were in the middle of doing at a particular moment in the past.

How do we make the Past Continuous Tense?

The structure of the past continuous tense is:

	subject

	auxiliary verb BE
	main verb

	
	conjugated in simple past tense
	present participle

	
	was
were
	base + ing

For negative sentences in the past continuous tense, we insert not between the auxiliary verb and main verb. For question sentences, we exchange the subject and auxiliary verb. Look at these example sentences with the past continuous tense:

	Subject
	auxiliary verb
	
	main verb
	

	I
	was
	
	watching
	TV.

	You
	were
	
	working
	hard.

	He, she, it
	was
	not
	helping
	Mary.

	We
	were
	not
	joking.
	

	Were
	you
	
	being
	silly?

	Were
	they
	
	playing
	football?

	

	The spelling rules for adding -ing to make the past continuous tense are the same as for the present continuous tense.

How do we use the Past Continuous Tense?

The past continuous tense expresses action at a particular moment in the past. The action started before that moment but has not finished at that moment. For example, yesterday I watched a film on TV. The film started at 7pm and finished at 9pm.

	At 8pm yesterday, I was watching TV.

	Past

	

8pm

	At 8pm, I was in the middle of watching TV.

When we use the past continuous tense, our listener usually knows or understands what time we are talking about. Look at these examples:

· I was working at 10pm last night.

· They were not playing football at 9am this morning.

· What were you doing at 10pm last night?

· What were you doing when he arrived?

· She was cooking when I telephoned her.

· We were having dinner when it started to rain.

· Ram went home early because it was snowing.

	

	Some verbs cannot be used in continuous/progressive tenses.

We often use the past continuous tense to "set the scene" in stories. We use it to describe the background situation at the moment when the action begins. Often, the story starts with the past continuous tense and then moves into the simple past tense. Here is an example:

“James Bond was driving through town. It was raining. The wind was blowing hard. Nobody was walking in the streets. Suddenly, Bond saw the killer in a telephone box..."

Past Continuous Tense Vs Simple Past Tense

We often use the past continuous tense with the simple past tense. We use the past continuous tense to express a long action. And we use the simple past tense to express a short action that happens in the middle of the long action. We can join the two ideas with when or while.

In the following example, we have two actions:

1. long action (watching TV), expressed with past continuous tense

2. short action (telephoned), expressed with simple past tense

	Past

	Long action.

	I was watching TV at 8pm.

8pm

You telephoned at 8pm.

	Short action.

We can join these two actions with when:

· I was watching TV when you telephoned.

(Notice that "when you telephoned" is also a way of defining the time [8pm].)

We use:

· when + short action (simple past tense)

· while + long action (past continuous tense)
There are four basic combinations:

	
	I was walking past the car
	when
	it exploded.

	When
	the car exploded
	
	I was walking past it.

	
	The car exploded
	while
	I was walking past it.

	While
	I was walking past the car
	
	it exploded.

Notice that the long action and short action are relative.

· "Watching TV" took a few hours. "Telephoned" took a few seconds.

· "Walking past the car" took a few seconds. "Exploded" took a few milliseconds.

	Past simple and past continuous

Both the past simple and the past continuous refer to completed actions in the past.

Most of the time when we are talking about such actions, we use the past simple. This is by far the most common way of talking about the past.

· I lived there for 6 years.

· I only found out a few moments ago.

· I asked her but she didn't know anything.

· The company made 100 people redundant last year.

Only use the past continuous when you want to emphasize the continuity of the action.

· Everybody was talking about it all evening.

· They were really trying hard but couldn't do it.

· I was thinking about you the other day.

· Were you expecting that to happen?

When we use these two forms in the same sentence, we use the past continuous to talk about the "background action" and the past simple to talk about the shorter completed action.

· It was raining hard when we left the building.

· I was reading the report when you rang.

· He was going out to lunch when I saw him.

· The company was doing well when I last visited it.

	Simple Past
	Past Progressive

	irregular verbs: see 2nd column of irregular verbs

I spoke

regular verbs: verb + ed

I worked
	past form of 'be' + ing form of verb

I was speaking
you were speaking
he / she / it was speaking
we were speaking
they were speaking

	Exceptions

	Exceptions when adding 'ed' :

· When the final letter is e, only add d.

Example: love - loved
· after a short, stressed vowel, the final consonant is doubled

Example: admit - admitted

· final l is always doubled in British English (not in American English)

Example: travel - travelled

· after a consonant, final y becomes i. (but: not after a vowel)

Example: worry - he worried
but: play - he played
	Exceptions when adding '-ing' :

· silent e is dropped (but: does not apply for -ee)

Example: come - coming
but: agree - agreeing

· after a short, stressed vowel, the final consonant is doubled

Example: sit - sitting

· final l is always doubled in British English (not in American English)

Example: travel - travelling

· final -ie becomes y.

Example: lie - lying

See also explanations on Simple Past and Past Progressive
Use

1. After another or at the same time?

Do you want to express that the actions in the past happened one after another or at the same time?

	Simple Past
	Past Progressive

	after another

She came home, switched on the computer and checked her e-mails.
	at the same time

Simon was playing on the computer while his brother was watching TV.

2. New action or already in progress?

If you want to express that a new action happened in the middle of another action, you need both tenses: Simple Past the new action and Past Progressive for the action already in progress.

	Simple Past
	Past Progressive

	new action

My mobile rang (when I was sitting in a meeting.)
	action already in progress

While I was sitting in a meeting, (my mobile suddenly rang.)

3. Only mentioning or emphasizing progress?

Do you just want to mention that an action took place in the past (also used for short actions)? Or do you want to put emphasis on the progress, e.g. that an action was taking place at a certain time?

	Simple Past
	Past Progressive

	just mentioning
Colin played football yesterday.
	emphasizing progress
Yesterday at six o'clock, Colin was playing football.

4. Certain Verbs

The following verbs are usually used in Simple Past (not in the progressive form).

· state: be, cost, fit, mean, suit

Example: We were on holiday.

· possession: belong, have

Example: Sam had a cat.

· senses: feel, hear, see, smell, taste, touch

Example: He felt the cold.

· feelings: hate, hope, like, love, prefer, regret, want, wish

Example: Jane loved pizza.

· brain work: believe, know, think, understand

Example: I did not understand him.

· introductory clauses for direct speech: answer, ask, reply, say

Example: “I am watching TV,“ he said.
Exercises on Simple Past and Past Progressive
	1.
Fill in all the gaps, with the right form of the verb in brackets.
Top of Form

	James Ellis ------(go) on a business trip last week. He -------(be) --------(visit) some customers in Frankfurt. He --------(leave) home early on Monday morning and ---------(take) a taxi to the airport. He ---------(get) there at about 8 o'clock. He --------(check in) and --------(go) to the airport lounge. He --------(buy) a newspaper and ----------(go) to get a coffee.

He -------(be) ---------(drink) his coffee when he -------(see) an old friend, Bob. He -------(be) very surprised that Bob --------(be) in London and --------(find out) that he -------(be) -------(start) a new job in the city. As they -------(be) -------(speak) they --------(hear) an announcement. "Would all passengers for the 9.30 flight to Frankfurt please go to boarding gate 10". James ---------(say) goodbye to Bob and as they --------(be) --------(leave) Bob --------(give) him his business card and --------(ask) him to phone when he ------------(return) from Frankfurt.

After ------------(board) James --------------(put) his briefcase in the overhead locker and -----------(sit) down. During the flight, James -----------(do) some paper work and --------------(speak) to the woman sitting next to him, while they ----------(be) ------(speak) the flight attendant ----------(bring) breakfast. When the plane ----------(land) in London, it was almost 11 o'clock.

James ------(take) a train to his hotel. Then he ----------(walk) to the customer's office. He ----------(get) there at 1.00 pm and ---------(go) to the reception desk. The receptionist ----------(ask) him to wait. Whilst he ---------(be) --------(wait) she ------------(offer) him a drink. He and his customer ----------(talk) all afternoon. When Bob ---------(get) to his hotel at 7 o'clock that night, he ------------(phone) his wife and then ---------(go) to the hotel restaurant.

Bottom of Form

 OK

2.
Fill in the blanks with the simple past or past continuous form of the verbs.

Top of Form

A: Hi, Mary. I ___ (see/neg.) you at school last Monday.

B: Hello, Bob. I ___ (come/neg.) on Monday. I wasn't ___ (feel) well, so I ___ (decide) to go to the doctor.

A: Oh! ___ (be) it serious?

B: No, the doctor ___ (examine) me and ___ (tell) me I ___ (have) the flu. He ___ (prescribe) some medicine and ___ (tell) me to go home and rest.

A: ___ you ___ (stay) home all day last Monday?

B: No, only in the morning. I ___ (have) to work in the afternoon, and guess what?

A: What?

B: When a friend ___ (drive) me home, he ___ (crash) his car. He ___ (see/neg.) the red light.

A: ___ anyone ___ (get) hurt?

B: Thank God, nobody ___ (do).

A: I'm happy to hear that. Well, Mary, I have to rush now. While I ___ (listen) to your story, I ___ (remember) that my wife ___ (ask) me to go to the mechanic to get our car. See you later. Take care.

B: You too. Bye.

Bottom of Form

1 | Page
2 | Page

