

Unit 8 Part B: What did you do?

Unit:	Unit 8 Part B
Skill:	Speaking
Focus:	Past simple
Time:	<p>10 minutes</p> <p>15 minutes if they report facts to the class</p> <p>Open-ended activity if it's done as a class</p>
Before the lesson:	Print out the Student's sheet and make a copy for each group of 4 students (there are 2 identical texts on the page). Cut each table so there are 16 separate pieces of paper.
In class:	<ul style="list-style-type: none"> • Write <i>yesterday morning</i> on the board. Ask one or two students: <i>What did you do yesterday morning?</i> • Divide the class into groups of four. Explain that they are going to ask each other what they did at a particular time in the past. Distribute the sets of cards (16 for each group of 4 students). • Place the 16 cards face down on the table. The first student picks up a card and asks another student: <i>What did you do <u>on Sunday evening</u>?</i> The student answers using the past simple form. • Students take in turns to ask each other the questions. • At the end, students can report any interesting information to the class.

Unit 8 Part B: What did you do?

✂-----

What did you do.....?

this morning	when you arrived in the classroom
on your last birthday	last night
on December 31 st 1999	on Saturday morning
yesterday	at lunchtime
last summer	on Friday evening
in the last lesson	at the weekend
yesterday morning	on your last holiday
this afternoon	on Sunday evening

✂-----

What did you do.....?

this morning	when you arrived in the classroom
on your last birthday	last night
on December 31 st 1999	on Saturday morning
yesterday	at lunchtime
last summer	on Friday evening
in the last lesson	at the weekend
yesterday morning	on your last holiday
this afternoon	on Sunday evening