

BIWEEKLY PROJECT 2
THIRD GRADE

PAST TENSE REVIEW

WELCOME

ACTIVITY 1: VERBS

1. Draw 7 big circles on the next page of your notebook. Repeat this 3 times more, so you complete 28 circles in total, on 4 pages.

2. Write the verb, draw and color the following 28 verbs in each circle. Follow the example:

3. Memorize them.

see	be	pass	help
copy	arrive	finish	like
sleep	fly	write	sell
stop	play	study	travel
draw	buy	swim	eat
cancel	drop	jump	love
drink	sit	burn	cut

ACTIVITY 2: SIMPLE PAST INTRODUCTION.

1.- Open this LINK:

<https://learnenglishteens.britishcouncil.org/grammar/beginner-grammar/past-simple-regular-verbs>

2.- Watch the video.

The screenshot shows the website interface for 'Past simple – regular verbs'. At the top, there is a navigation bar with links for Courses, Skills, Grammar, Vocabulary, Exams, UK now, Study break, and Magazine. Below this, the page title 'Past simple – regular verbs' is displayed. A video player is embedded, showing a scene in a kitchen with two characters. A red arrow points to the video player. Below the video, there is a text box explaining the past simple tense: 'The past simple is the most common way of talking about past events or states which have finished. It is often used with past time references (e.g. yesterday, two years ago)'. To the right of the video player, there is a sidebar with 'HELP & SUPPORT' and 'COURSES' sections. The 'HELP & SUPPORT' section includes links for Covid-19 learning support, Find content for your English level, CEF levels, Getting started, and House rules. The 'COURSES' section includes a link for Find an English course. Below the sidebar, there is a 'Top Post' section with a 'Viewed' tab selected, showing a post about Joe Wicks' Blue Peter workout and another about The giant chocolate chip cookie.

ESCUELA SECUNDARIA OFICIAL PROFESOR JOSÉ CIRIACO CRUZ
ACADEMIA DE INGLÉS
CICLO ESCOLAR 2020-2021

2.- Write the conversation in your notebook and underline the simple past expressions in red (TIP: the video already does it).

The screenshot shows the website learnenglishteens.britishcouncil.org. The main navigation bar includes: Courses, Skills, Grammar, Vocabulary, Exams, UK now, Study break, Magazine. The page title is "Past simple – regular verbs".

The main content area features a video player with the title "Alfie took his driving test for the second time this morning. Did he pass?". The video player includes a red arrow pointing to the subtitle "So, how did it go? Did you pass?". Below the video player, there is a text box that reads: "The past simple is the most common way of talking about past events or states which have finished. It is often used with past time references (e.g. yesterday, two years ago)."

On the right side, there is a sidebar with sections: "HELP & SUPPORT" (Covid-19 learning support, Find content for your English level, CEF levels, Getting started, House rules), "COURSES" (Find an English course), and "Top Post" (Viewed, Liked, Commented) with links to "Joe Wicks' Blue Peter workout" and "The giant chocolate chip cookie".

3.- Open the LINK.

<https://drive.google.com/file/d/1m-Jpzh5J2EcsbQgx5WcRcO4aMHqPtU94/view?usp=sharing>

4.- In your notebook, COPY all the information on the slides about the past simple tense. ****NOTA: NO ENVIAR EVIDENCIA DE ESTE PUNTO (SERÁ REVISADO AL REGRESAR A CLASE PRESENCIALES)****

ACTIVITY 3.- CONJUGATION OF REGULAR VERBS, SPELLING RULES.

REGULAR past simple forms are formed by adding -ed to the infinitive of the verb but there are some spelling rules.

1.- Copy the spelling rules for the conjugation of regular verbs in your notebook. ****NOTA: NO ENVIAR EVIDENCIA DE ESTE PUNTO (SERÁ REVISADO AL REGRESAR A CLASE PRESENCIALES)****

RULE	VERB	CONJUGATE SIMPLE PAST AND PAST PARTICIPLE	EXAMPLE
1	Ends in "e"	Add "d"	Live → lived Die → died
2	Ends in "consonant" + "y"	Change "y" to "i" and add "ed".	Try → tried Carry → carried
3	Ends in "vowel" + "y"	Add "ed"	Stay → stayed Destroy → destroyed
4	Ends in a "consonant" + "vowel" + "consonant" (CVC) and the final syllable is stressed	Double the final consonant and add "ed"	Rob → robbed Clap → clapped Admit → admitted
Exception rule 4 Do not double final w or x .			Sew → sewed Mix → mixed
6	Ends in a "consonant" + "vowel" + "consonant" (CVC) and the final syllable is not stressed	Do not double the final consonant only add "ed"	Listen → listened Happen → happened Open → opened

ESCUELA SECUNDARIA OFICIAL PROFESOR JOSÉ CIRIACO CRUZ
ACADEMIA DE INGLÉS
CICLO ESCOLAR 2020-2021

2.- In your notebook, copy the table below and complete it with the correct answer using the spelling rules.

VERB	SIMPLE PAST	PAST PARTICIPLE
copy		
pass		
stop		
arrive		
cancel		
help		
play		
drop		
finish		
study		
love		
jump		
like		
travel		

ACTIVITY 4.- IRREGULAR VERBS

“Since there are no specific rules regarding conjugating the tenses of irregular verbs, the only way to really learn them is to keep your ears open. Every time you learn a new verb, make sure you know all the conjugations of that verb so that when you use it you don't misspeak”.

1.- In your notebook, copy the table below and complete it with the correct answer using the spelling rules.

SIMPLE FORM	SIMPLE PAST	PAST PARTICIPLE
See		
Be		
Sleep		
Fly		
Write		
Sell		
Draw		
Buy		
Swim		
Eat		
Drink		
Sit		
Burn		

ACTIVITY 5.- SIMPLE PAST TENSE

1.- Copy the sentences in your notebook and put the verbs in brackets on the lines. Use Simple Past.

1. I _____ my maths homework yesterday. **(to do)**
2. Susan _____ to England by plane? **(to go)**
3. They _____ a farm two weeks ago. **(to visit)**
4. Jenny and Peggy _____ their brother. **(not/to help)**
5. The children _____ at home last weekend. **(not/to be)**
6. When you _____ this wonderful skirt? **(to design)**
7. My mother _____ into the van. **(not/to crash)**
8. The boys _____ with sharks last summer **(to swim)**
9. _____ you _____ your aunt last week? **(to phone)**
10. He _____ milk at school. **(not/to drink)**

SUMMARY, THIS IS WHAT YOU HAVE TO DELIVER

1.- Verbs and drawing.	4.- Irregular verbs conjugation.
2.- Conversation.	5.- Simple past sentences.
3.- Regular verbs conjugation.	NOTE: 3,4 and 5: send together in one picture.