
USE OF PAST TENSES

I.
SIMPLE PAST TENSE

A. The simple past tense of regular verbs is formed in all persons by adding -d or -ed to the stem of a regular verb.

1. If the verb ends in an e, simply add -d to the stem in all persons.

I smiled

We smiled

You smiled

You all smiled

He, She, It smiled.

They smiled
2. The simple past may also be formed by using the past tense of to do + the stem

of the verb.

B. The simple past denotes an action, perception, or event which was true at a specific time
in the past.

1. An action or event which occurred at a specific time.

a. They left at 2:00 PM.

b. The first world war ended in 1918.

2. An action or event which lasted for a variable time in the past, and is no longer

taking place.

a. I lived in France while I was in the army.

b. I smoked cigarettes for twenty years.

c. When I was a child, I hated broccoli, but now, I love it.

C. Uses of the simple past formed by using the past tense of to do + the stem of the verb.

a. The most common usage of did + verb stem is to form questions and

negatives.

Did you remember her birthday?

What did you take to the luncheon?

He didn(t bring the right book.

Didn(t you know that today is a holiday?

b. This form may be used to emphasize the positive nature of the response.

You didn(t walk all the way to work, did you?
Yes, I did walk all the way!

c. It may also be used to emphasize the past nature of the action.

I did buy all my clothes at Hudson(s. (I don(t buy them there now.)

I did believe that he was honest. (I don(t believe it now.)

d. You may use the did form if you can(t think of the past tense of an irregular verb.

If you can(t think of the past tense of buy, for example, instead of saying, (I bought a hat.(you can say, (I did buy a hat.(It is correct, and it sounds OK.

II.
 PAST PROGRESSIVE TENSE

A. The past progressive is formed by adding the past tense of to be to the present participle.

1. I was going.

2. We were waiting.

The present participle is formed as by adding -ing to the verb stem.

Those verbs which do not usually take the present progressive (believe, love, etc.) do not usually take the past progressive, either.

B. The past progressive denotes an action which continued for some time in the past, and was intersected by another action or event.

1. We were eating dinner when the telephone rang.

2. I was sleeping at midnight.

3. She wasn(t feeling well yesterday.

The intersecting action may be understood instead of being explicitly stated.

Why didn(t Maria come to class yesterday?

She wasn(t feeling well. (it is implied, but not stated, that she was not feeling well

at class time.)

Frank Jones/Belmont/2006

