

PAST SIMPLE

USE

- We use the Past Simple to talk about actions in the past.
- TIME EXPRESSIONS
- Yesterday, last year, last week, one year ago, in December, last night.....

FORM

AFFIRMATIVE

SUBJECT + VERB IN PAST + COMPLEMENTS

I, he..

visited

my family (regular spelling rules)

I, he...

went

to the cinema (irregular list)

FORM

NEGATIVE

SUBJECT + DIDN'T+ INFINITIVE + COMPLEMENTS

I,he.. didn't visit my family

I, he... didn't go to the cinema

FORM

QUESTIONS

DID + SUBJECT+ INFINITIVE + COMPLEMENTS+ ?

Did you/he... visit your family?

Did he/you.. go to the cinema?

FORM

SHORT ANSWERS

YES, SUBJECT+ DID

Yes, I did

NO, SUBJECT + DIDN'T

No, I didn't