

Past Simple Tense #2

When asking a question in past simple tense, we use the word **'did'**. The verbs in the questions do not change to past simple tense form.

- **Did** you kick the ball?
- **Did** he walk to school?
- **Did** I do that?

The negative of **'did'** is **'did not'**, or **'didn't'** for short.

- I **didn't** read the book.
- He **didn't** go to school.
- They **didn't** cook dinner.

We can gather more information by adding **'who'**, **'what'**, **'where'**, **'when'** or **'how'** before **'did'**.

- Who **did** he talk to?
- What **did** you cook?
- Where **did** he go?
- When **did** he go on holiday?
- How **did** he make that?

Past Simple Tense #2

Make a question from the statements. Remember to convert the verb.

- He kicked the ball.

Did he kick the ball?

1. She walked to school.

Q: _____

2. They climbed the mountain.

Q: _____

3. We jumped over the fence.

Q: _____

4. I packed my bag.

Q: _____

Past Simple Tense #2

Answer the question using 'did' or 'didn't'.

- Q: Did you walk to school?
A: Yes, I **did** walk to school.
A: No, I **didn't** walk to school.

1. Q: Did she cook breakfast?

A: _____

2. Q: Did he walk the dog?

A: _____

3. Q: Did they play football?

A: _____

4. Q: Did we go to the shops?

A: _____

Past Simple Tense #2

Make a question and answer using 'did' or 'didn't' and the verb.

1. walk

Q: _____

A: _____

2. talk

Q: _____

A: _____

3. bake

Q: _____

A: _____

4. cook

Q: _____

A: _____

