

Give the past simple of the following verbs then put each one in a sentence:

Infinitive	Simple past	
teach	
put	
drive	
sing	
do	
sit	
build	
		=====

Complete the table in simple past:

Affirmative	Negative	Interrogative
He wrote a book.		
	He did not sing	
		Was she pretty?

=====

<p>Choose "Was" or "Were" and write it in the correct place:</p> <p>1. The teacher nice.</p> <p>2. The students very clever.</p> <p>3. But one student in trouble.</p> <p>4. We sorry for him.</p> <p>5. He nice though.</p>	<p>Fill in the spaces with the correct form of the simple past tense, then decide if the verb is regular or irregular:</p> <p>1) I (buy) _____ a new car yesterday. (regular / irregular)</p> <p>2) You (bend) _____ the branch you stepped on. (regular / irregular)</p> <p>3) Carlos (paint) _____ twelve portraits last year. (regular / irregular)</p> <p>4) They (know) _____ each other years ago. (regular / irregular)</p>
---	---

Choose the correct forms of these irregular verbs in simple past tense:

- 1) I (be) [beed was] busy painting last night.
- 2) You (make) [maked made] a good cake for his birthday.
- 3) We (choose) [choosed chose] to ride the train yesterday.
- 4) They (fall) [falled fell] while skating together.
- 5) He (keep) [keeped kept] the profits for himself.
- 6) She (meet) [meetted met] her new coach on Monday.
- 7) It (ring) [ringed rang] the bell on the birdhouse two times.

Fill in the spaces with the correct form of the verb in parentheses in simple past tense.

When Abby (be) _____(1) seven years old, she (do, not, like) _____(2) piano lessons. She (do, not, like) _____(3) to practice, and sometimes she even (cry) _____(4) when it (be) _____(5) time to practice. Finally, she (stop) _____(6) taking lessons. Some of Abby's friends (do, not, quit) _____(7) their lessons. They (continue) _____(8) to play. After much practice, they (learn) _____(9) to play very well. About ten years (pass) _____(10) before Abby (become) _____(11) interested in music or the piano again. After she (graduate) _____(12) from high school, Abby (decide) _____(13) that she (want) _____(14) to study music in college. She (call) _____(15) the lady who (teach) _____(16) her when she (be) _____(17) a little girl. The lady (say) _____(18) she would teach Abby again. The lady (need) _____(19) someone to help her daughter with homework. Abby (say) _____(20) she would help with homework in exchange for lessons. Because of this, the piano lessons (cost) _____(21) her nothing! She (work) _____(22) very hard to catch up. Now she is making good progress. Soon she will go to college, majoring in music.

Fill in the spaces with the correct form of the verb in parentheses in simple past tense.

When Abby (be) _____(1) seven years old, she (do, not, like) _____(2) piano lessons. She (do, not, like) _____(3) to practice, and sometimes she even (cry) _____(4) when it (be) _____(5) time to practice. Finally, she (stop) _____(6) taking lessons. Some of Abby's friends (do, not, quit) _____(7) their lessons. They (continue) _____(8) to play. After much practice, they (learn) _____(9) to play very well. About ten years (pass) _____(10) before Abby (become) _____(11) interested in music or the piano again. After she (graduate) _____(12) from high school, Abby (decide) _____(13) that she (want) _____(14) to study music in college. She (call) _____(15) the lady who (teach) _____(16) her when she (be) _____(17) a little girl. The lady (say) _____(18) she would teach Abby again. The lady (need) _____(19) someone to help her daughter with homework. Abby (say) _____(20) she would help with homework in exchange for lessons. Because of this, the piano lessons (cost) _____(21) her nothing! She (work) _____(22) very hard to catch up. Now she is making good progress. Soon she will go to college, majoring in music.

Fill in the spaces with the correct form of the verb in parentheses in simple past tense.

When Abby (be) _____(1) seven years old, she (do, not, like) _____(2) piano lessons. She (do, not, like) _____(3) to practice, and sometimes she even (cry) _____(4) when it (be) _____(5) time to practice. Finally, she (stop) _____(6) taking lessons. Some of Abby's friends (do, not, quit) _____(7) their lessons. They (continue) _____(8) to play. After much practice, they (learn) _____(9) to play very well. About ten years (pass) _____(10) before Abby (become) _____(11) interested in music or the piano again. After she (graduate) _____(12) from high school, Abby (decide) _____(13) that she (want) _____(14) to study music in college. She (call) _____(15) the lady who (teach) _____(16) her when she (be) _____(17) a little girl. The lady (say) _____(18) she would teach Abby again. The lady (need) _____(19) someone to help her daughter with homework. Abby (say) _____(20) she would help with homework in exchange for lessons. Because of this, the piano lessons (cost) _____(21) her nothing! She (work) _____(22) very hard to catch up. Now she is making good progress. Soon she will go to college, majoring in music.