

Paco's dream comes true: Did Paco find in Liverpool what he was looking for?

Did Paco find in Liverpool what he was looking for?

The Simple Past Tense: interrogative

Yes/no questions are created using the auxiliary *did*.

The auxiliary is placed before the subject:

Auxiliary did + subject + verb + complements + ?

My grandparents lived in Madrid > Did my grandparents live in Madrid?

Yes, they did. / No, they didn't.

WH- questions (using words such as *what, when, where, how, ...*) are also created by putting the auxiliary *did* before the subject. Then, you add the WH- word at the beginning:

Question word + auxiliary did + subject + verb + complements + ?

My grandparents lived in Madrid > Where did my grandparents live?

Did Paco find in Liverpool what he was looking for?

The Past Continuous Tense: interrogative

Remember the structure to form the interrogative:

Past to be + subject + verb –ing + complements + ?

Was she studying English at the library?

Yes, she was / No, she wasn't

Were they doing the washing-up?

Yes, they were / No, they weren't

Did Paco find in Liverpool what he was looking for?

Countable and uncountable nouns

Countable nouns are easy to recognize.

They are things that we can count. For example: "pen". We can count pens. We can have one, two, three or more pens.

We can use the indefinite article **a/an** with countable nouns:

*A cat is **an** animal.*

Uncountable nouns are substances, concepts etc that we cannot divide into separate elements. We cannot count them. For example, we cannot count *water*. We can count *bottles of water* or *litres of water*, but we cannot count *water* itself.

We usually treat uncountable nouns as singular. We use a singular verb:

*This news **is** very important.*

Did Paco find in Liverpool what he was looking for?

Some and Any

Some = a little, a few or a small number or amount

Any = one, some or all

Usually, we use **some** in affirmative (+) sentences and **any** in negative (-) and interrogative (?) sentences:

- *I need some money for the party.*
- *I don't need any money for the party.*
- *Do you need any money for the party?*

Did Paco find in Liverpool what he was looking for?

Quantifiers

Quantifiers show the speaker's attitude towards the quantity he/she is referring to.

LITTLE: only used with UNCOUNTABLE nouns, synonym for hardly any, not much

- *There is little hope to find him alive.*

A LITTLE: only used with UNCOUNTABLE nouns, synonym for a small amount, some

- *There is still a little hope to win the match.*

FEW: with COUNTABLE nouns, synonym for hardly any, not many

- *Few people attended my professor's lecture.*

A FEW: with COUNTABLE nouns, synonym for a small number, some

- *A few people were at Paul's party. It was great.*

Did Paco find in Liverpool what he was looking for?