Tagarob Schools

English Language Department

worksheet "Past continuous and past simple"

5 th grade A/B	
Student's name:	

The difference between the past simple and the past continues:

The simple past is an action which completely finished in the past.

S + V2

Example: I ate breakfast quickly.

Negative: I didn't eat breakfast quickly.

Question: 1-Yes /No question:

- Did I eat breakfast quickly?
- Yes, I did. / No, I didn't. (Short answer)

2-wh-question:

- When did you eat breakfast?
- I ate breakfast an hour ago.

The sim	ple 1	past	tense	is	div	rided	into:
	0 – 0	0000	TT ZZZ	_~	<u> </u>	_ 0_ 0_	

1-Regular verbs

2- Irregular verbs

e.g. play _____ played

$$S+V2$$

2) In questions and negatives \longrightarrow S+ didn't + base.

Keywords: Yesterday

Did + S + base?

last week / last month / last year/last(spring,holiday,year,Friday....etc.)

ago

once

once upon a time

In those days

One day

then

in 1980s / 1985 / like this | In olden days | In ancient times | In early days | In my childhood | In my boyhood days

The past continuous however refers to a time when the action was not finished but was being done.

ومع ذلك ، يشير الماضى المستمر إلى وقت لم ينته فيه الإجراء ولكن تم تنفيذه

-The form: S + was / were + verb + ing

Example: I was speaking loudly and noisily.

Negative: I wasn't speaking loudly and noisily.

Question: Was I speaking loudly and noisily?

Now, let's look it to past simple and past continuous together:

An action in progress was interrupted by another action.

-We use (when) and (while) (They are conjunctions that we use them to connect two events happened in the same time)

When + past simple

While + past continuous

Example:1- I was reading a novel when my mum called.

Example: 1- My mum called my brothers while I was listening to music.

2-I saw you while I was walking to work.

•	4	₄ •
HVAPCICA	TA.	nractica.
L'ACI CISC	w	practise:

Fill the blanks using	Past simple and Past con	<u>tinuous:</u>
1- I	(sit) in a café when she cı	ried.
	g a film when she (walk) when he fo	
4- She was dying her	hair when the postman	(come).
5- The mixer broke o	lown while I	(cook).
6- While theystrong noise.	(watch) a ho	rror movie, they heard a
7- He was working in	a bank when his wife	(come).
8- When her train got station.	t to the station, we	(wait) on the
10-He was taking a she	ower when the telephone	(ring).
11-When I walked into	the room, everyone	(work).
12- We	(play) tennis when Joh	nn hurt his ankle.
13-While mum	(cook), Messy da	ropped the dishes.
14-I was surfing the into	ernet when I (find)	your channel.

Aemorize these verbs well: حفظ غیبا

Present V1	Past V2	The meaning
ring	rang	يرن / رن
see	saw	ي <i>رى </i> رأى
give	gave	يعطي/ أعطي
find	found	يجد / وجد
eat	ate	يأكل / أكل
write	wrote	یکتب / کتب
meet	met	يقابل / قابل
go	went	يذهب /ذهب
drink	drank	یشرب / شرب
come	came	يأتي / أتى
Be (am,is,are)	was/were	يكون / كان
leave	left	يغادر / غادر

Some regular verbs:

clean	cleaned	ينظف / نظف
paint	painted	یدهن / دهن
drop	dropped	يسقط /أسقط
cook	cooked	يطبخ / طبخ
watch	watched	یشاهد / شاهد

Love you

