

Questions and answers with did

With regular verbs the **simple past** is formed by just adding “**ed**” to the infinitive (basic form); with verbs ending with a final “e”, just add a **d**. A final consonant after a short, stressed vowel is doubled.

We **test**ed**** the new mobile. She **lived** in Manchester. We **swapp**ed**** places.
He **show**ed**** me some photos. They **lik**ed**** the hotel. I **spott**ed**** my friend.

Questions in the **simple past** are formed with **did** (simple past form of **do**), the verb remains in the present form. Negations are formed with **didn't** (short form of **did not**) + infinitive.

What **did** you **like**? **Did** you **like** the cake? Yes, I **did**. / No, I **didn't**.
When **did** he **arrive**? **Did** he **arrive** today? Yes, he **did**. / No, he **didn't**.
Where **did** they **play**? **Did** they **play** outside? Yes, they **did**. / No, they **didn't**.

Answer the questions.

1. Where did Morty live before he came here?

_____.

2. Did he live in a castle?

_____.

3. Did he have a computer?

_____.

4. When did he work in the forge?

_____.

5. Did he train to become an entertainer?

_____.

6. Where did he play with other children?

_____.

7. What did he do together with his father?

_____.

Complete the questions.

- | | |
|----------------------------------|---|
| 1. What did you show him? | - I showed him some photos. |
| 2. When _____? | - I arrived at 4 pm. |
| 3. What _____? | - I tested the new CD-player. |
| 4. Where _____ tennis? | - I played tennis on the beach. |
| 5. When _____ her? | - I visited her this morning. |
| 6. Why _____ the mobile? | - I tested it because I wanted to buy it. |

4 Have to and must

To express that you must do something, you can use **must** or **have to**. Questions and negative sentences are formed with **do / does / did**:

statement

I **must** go now.
I **have to** go now.

negation

You **needn't** go now.
You **don't have to** go now.

question

Do you **have to** go now?

Must is only used in the **present tense**, **have to** is used in the **present tense** and **other tenses**.

Sorry, I'm late. I **had to** help my sister. – **Did** she **have to** do her homework? – No, she **didn't**. – She **had to** clean the kitchen.

Exercise 1

Write down what the persons **have to do / had to do**.
Use **have to / has to / had to**.

Yesterday, _____	Today, _____	Two days ago, _____	Today, _____	Last Sunday, _____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
				

Exercise 2

Form sentences with **don't / doesn't / didn't + have to**.

- Why is he cleaning the bathroom? **He doesn't have to clean it.**
- Why are they going by bus? They _____
- Why did she get up so early? She _____
- Why do you want to go shopping? You _____
- Why did they buy the books? They _____
- Why is she washing the car? She _____

Exercise 3

Complete the sentences with **has to / have to / had to** and fill in the correct verb.

visit practise do walk wait help go

- We _____ for the bus yesterday evening.
- Tom _____ to the dentist. He has a toothache.
- Morty _____ swordplay. Mr. Gilderoy was his trainer.
- Yesterday Malcolm and Betty _____ Uncle Godfrey to tidy up.
- Rachel _____ her homework yesterday afternoon.
- The children _____ to school. There is no bus.
- I _____ my grandmother yesterday. She's in hospital.

15 The past progressive

The **past progressive** is used when we talk about an action that was in progress at a specific time in the past. We use a **form of to be** (was or were), the **infinitive of the verb** and the **ending -ing**.

Yesterday at 3 o'clock, I **was doing** my homework.

The **past progressive** often also describes a **background story** that was in progress when another action began. The second action is in the **simple past**:

He **was waiting** for the bus when it **started** to rain.

They **were watching TV** when their parents **came** home.

Fill in the gaps and underline all verbs in the past progressive.

Last w_ _ _end, Morty, Rachel, Harry and their p_ _ents visited some friends. The f_ _ends have a lovely house ne_ _ the beach and they had invited Rachel's fam_ _y to a beach party. The w_ _ther was fine and there was a lot of traf_ _c, so they arrived late. When th_ _ went down to the bea_ _ the bonfire was alr_ _dy burning.

Sally, Rachel's mother's best friend, was already wa_ _ing for them. Some _ _ _ldren and dogs were playing on the beach and so_ _ adults were sitting at a big t_ _le. They were having fun. Rachel, Harry and Morty were v_ _y hungry. So they got some sticks and s_ _sages and went to the fire to grill _ _em. While they were grilling the sausages, a big dog sudde_ _ _ ran up to Morty. The dog saw the sausage and, _ _thout warning, snapped it off Morty's sti_ _ and ran away. So Morty went to fet_ _ a new sausage while Harry and Rachel w_ _e laughing all the time. The dog was h_ _py.

Complete the sentences. *Simple past or past progressive?*

1. The fire _____ (burn) when they _____ (arrive).
2. Morty _____ (stand) by the fire, when a dog _____ (run) to him.
3. Morty _____ (be) angry because the dog _____ (eat) his sausage.
4. When Morty _____ (come) back the dog _____ (still eat).
5. While Morty _____ (grill) his new sausage, Harry _____ (bring) him a coke.
6. It _____ (be) a nice party.