

10 Past experiences

LESSON A

- Weekend activities
- Simple past regular verbs

LESSON B

- Showing that you're listening
- Expressing surprise

LESSON C

- Things to do
- Simple past irregular verbs; *yes / no* questions

LESSON D

- Reading: "Matt's Movie Reviews"
- Writing: A blog post

Warm Up

A Look at the pictures. Make three sentences about each one.

B How are *you* different now?

A Last weekend

1 Vocabulary Weekend activities

A Listen and repeat.

listen to music

play basketball

play in a band

shop for new clothes

stay home

stay out late

visit relatives

watch an old movie

B **PAIR WORK** Do you do any of the activities in Part A? When do you do them? Tell your partner.

“My friends and I usually play basketball on Saturday mornings.”

2 Language in context Carmen's weekend

A Listen to Carmen talk about last weekend. Number the pictures from 1 to 3.

1 Last Saturday morning, my brother Pedro called me. We talked for hours. I uploaded some photos, and I listened to music.

2 I stayed out late on Saturday night. Pedro and I watched an old movie. We laughed a lot. We loved it!

3 On Sunday afternoon, I stayed home. I watched another movie. I didn't like the ending at all. I cried.

B What about you? What do you usually do on weekends?

3 Grammar Simple past regular verbs

I **listened** to music last Saturday.
 You **stayed** home.
 He **called** me on Saturday.
 We **laughed**.
 They **stayed** out late.

I **didn't watch** a movie.
 You **didn't stay** out late.
 He **didn't call** me on Sunday.
 We **didn't cry**.
 They **didn't stay** at home.

Spelling
 stay → stayed
 love → loved
 cry → cried
 shop → shopped

A Write sentences about the things Pedro did and didn't do last weekend.

Things to Do

✓ call Carmen ✗ listen to music
 ✓ watch a movie ✓ upload photos
 ✗ play basketball ✗ shop for new clothes

- 1 Pedro called Carmen.
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

B **PAIR WORK** Make true sentences about your weekend with the past forms of the verbs in Part A. Tell your partner.

4 Pronunciation Simple past -ed endings

A Listen and repeat. Notice that some verbs have an extra syllable in the past tense.

Same syllable (most verbs)		Extra syllable (verbs ending in t and d)	
call / called		chat / chat-ted	
listen / listened		start / start-ed	
play / played		upload / upload-ed	

B Listen. Complete the chart with the correct verbs.

download / downloaded	shop / shopped	visit / visited
post / posted	stay / stayed	watch / watched

5 Speaking A fun weekend

A Complete the phrases with your own ideas.

chat with _____ exercise _____ study _____ visit _____
 cook _____ look for _____ talk to _____ walk to _____

B **PAIR WORK** Tell your partner about the things you did and didn't do last weekend. Use the phrases from Part A to help you.

A: I *chatted* online with my friends last weekend. How about you?

B: I *didn't chat* online with my friends, but I *called* them.

6 Keep talking!

Go to page 146 for more practice.

3 You're kidding!

1 Interactions Expressing surprise

A Look at the pictures. What do you think Diego and Jasmine are talking about?

B Listen and practice.

Diego I checked plane tickets to go to Walt Disney World in May.

Jasmine Uh-huh.

Diego They're usually \$600, but right now they're \$350!

Jasmine You're kidding!

Diego I know. I didn't buy them, but I called my parents, and they liked the idea.

Jasmine That's great. I love that place.

C Listen to the expressions. Then practice the conversation again with the new expressions.

Showing that you're listening

Uh-huh.

Oh?

Oh, yeah?

Expressing surprise

Really?

What?

You're kidding!

D **PAIR WORK** Check (✓) the best responses. Then practice with a partner.

- | | | |
|---|---|------------------------------------|
| 1 I watched a movie last night. | <input checked="" type="checkbox"/> Uh-huh. | <input type="checkbox"/> Really? |
| 2 I listened to 500 songs yesterday. | <input type="checkbox"/> You're kidding! | <input type="checkbox"/> Oh? |
| 3 I didn't study for the big test. | <input type="checkbox"/> Oh, yeah? | <input type="checkbox"/> What? |
| 4 I played tennis with friends on Sunday. | <input type="checkbox"/> You're kidding! | <input type="checkbox"/> Oh, yeah? |

2 Listening What a week!

A 🎧 Listen to Diana tell her friend about the past week. Number the pictures from 1 to 4.

B 🎧 Listen again. What surprises Diana's friend? Complete the sentences.

- 1 Diana didn't _____ answer _____ three _____ questions _____.
- 2 Diana's _____ boyfriend _____ her.
- 3 Julie didn't _____ the _____.
- 4 Diana _____ home on _____.

3 Speaking Really?

A Match the sentences. Then compare with a partner.

- | | |
|---|----------------------------------|
| 1 Last night, I studied for my English test for five hours. _____ b | a I watched them with my dad. |
| 2 I just checked my email. _____ | b But I didn't get a good score. |
| 3 Last week, I streamed two movies. _____ | c I'm learning Chinese. |
| 4 On Thursday, I started a new class. _____ | d I have 100 new messages. |

B **PAIR WORK** Role-play the situations in Part A. Then change roles.

Student A: Say the lines from Part A.

Student B: Show interest or express surprise.

A: Last night, I studied for my English test for five hours, but I didn't get a good score.

B: You're kidding! Why not?

C **PAIR WORK** Role-play new situations. Use your own ideas.

I can show that I'm listening. ✓

I can express surprise. ✓

C Did you make dinner last night?

1 Vocabulary Things to do

A Listen and repeat.

do laundry

do the dishes

get a haircut

go grocery shopping

have a party

make dinner

see a play

see friends

sleep

B **PAIR WORK** How often do you do the things in Part A? Tell your partner.

"I do laundry *once a week*. I do the dishes *every day* ..."

2 Conversation Last night

 Listen and practice.

Mindy Hi, Pete. Did you see Jennifer last night?

Pete Yes, I did. But the day didn't go so well.

Mindy Really? What happened?

Pete Well, I did my laundry yesterday morning, but my favorite white shirt turned pink.

Mindy You're kidding!

Pete Then I got a haircut, but I really didn't like it.

Mindy Oh, yeah? Did you make dinner for Jennifer?

Pete Well, I slept for a while, so I didn't go grocery shopping.

Mindy Oh. Did you eat anything?

Pete Yeah, we did. Jennifer bought a pizza for us.

Mindy Really?

3 Grammar Simple past irregular verbs; *yes / no* questions

<p>I saw Jennifer last night. She bought a pizza. They ate a pizza.</p>	<p>I didn't see Jennifer last week. She didn't buy soup. They didn't eat salad.</p>	<p>Did you see Jennifer last night? Yes, I did. No, I didn't.</p> <p>Did she buy dinner? Yes, she did. No, she didn't.</p> <p>Did they eat dinner? Yes, they did. No, they didn't.</p>
--	--	--

A Complete the conversation with the simple past tense form of the verbs. Then practice with a partner.

- A Hey, Pablo. Did you do (do) today's homework?
 B I . I (not / have) time.
 A Really? Why not?
 B I (see) some friends yesterday. We (eat) lunch, and then we (go) to the mall.
 A Oh, yeah? you (buy) any clothes?
 B I (not / buy) anything! So, you (do) your homework?
 A Yes, I did. And no, you can't see it!

 Common irregular verbs

buy → bought	have → had
do → did	make → made
drink → drank	meet → met
drive → drove	read → read
eat → ate	see → saw
fall → fell	sleep → slept
get → got	take → took
go → went	write → wrote

Go to page 152 for a list of more irregular verbs.

B Put the words in order to make questions. Then compare with a partner.

- | | |
|--|---|
| 1 last night / you / see / did / your friends | <u>Did you see your friends last night?</u> |
| 2 go / last weekend / you / did / grocery shopping | _____ |
| 3 watch / you / a movie / did / last night | _____ |
| 4 yesterday / stay home / you / did | _____ |
| 5 make dinner / did / on Thursday / you | _____ |
| 6 you / did / last Saturday / have a party | _____ |

C PAIR WORK Ask and answer the questions in Part B. Answer with your own information.

- A: Did you see your friends last night?
 B: Yes, I did. I saw two friends. We ate out at a restaurant.

4 Speaking Did you?

A PAIR WORK Add two past time expressions to the list. Then ask and answer *Did you ... ?* questions with each time expression. Take notes.

- A: Did you make dinner last night?
 B: Yes, I did. Did you do laundry last night?
 A: No, I didn't.

Past time expressions	
last night	last week
yesterday	last weekend

B GROUP WORK Tell your group about your partner's answers. Did anyone do anything interesting?

5 Keep talking!

Go to page 147 for more practice.

I saw a great movie.

1 Reading 🎧

- A** Do you read the review of a movie before you watch it? Or do you think it spoils the fun?
- B** Read Matt's review and the comments people made. Who liked the movie?

Matt's Movie Reviews

HOME REVIEWS CONTACT ME

Too Young to Love
On Friday, my friend Naomi and I hung out together. We had a very good time. We saw a great old movie at the Cineplex. They are showing old movies all month. Did anyone see *Too Young to Love*? I loved it! It's a story about two young people who are in love. Their parents think they are too young, so they can't get married. It's not a sad movie. It's really funny! We laughed a lot.
MONDAY, 11:00

CGIRL I saw *Too Young to Love*. I also saw the play. Both are good. See the movie and the play.
MONDAY, 11:26 A.M.

OSCAR *Too Young to Love*?! You're kidding! I hated the movie, but I liked the music. The sound track had some really good old songs. MONDAY, 1:00 P.M.

TOMAS My friend and I saw it. She laughed. I cried because I paid for the tickets, and I didn't like it at all. TUESDAY, 7:00 A.M.

JOE C I liked *Too Young to Love*. I saw three old movies at the Cineplex last month, and I really liked all of them. TUESDAY, 12:45 P.M.

MARIA What?! *Too Young to Love*?! I hated the movie, but I loved the book. TUESDAY, 1:15 P.M.

C Read the blog again. Correct the false sentences.

- 1 Matt saw the movie on **Saturday**. Matt saw the movie on Friday.
- 2 Oscar hated the music. _____
- 3 Tomas liked *Too Young to Love*. _____
- 4 Joe C didn't see any movies at the Cineplex last month. _____
- 5 Maria hated the book *Too Young to Love*. _____

D PAIR WORK Do you or your friends ever post reviews of movies, food, or places you visit online? What do you post about? Tell your partner.

"My friend Rosa reviews every restaurant she goes to. She is a hard critic!"

2 Writing A blog post

A Choose one day last week. Complete the chart with information about the things you did that day.

Day	Activities	Places	Other information

B Write a blog post about that day. Use the model and your answers in Part A to help.

C **PAIR WORK** Share your post. Ask and answer questions for more information.

“Did you have a good time? Did you eat out?”

Friday

After class, I met my friend Terry. We went shopping at the mall. I bought a new watch. I didn't pay much for it, but I really like it. I went home at 8:00 p.m.

3 Listening A busy week

A Listen to Matt talk about last week. What activities did he do? Check (✓) the correct answers.

- | | | |
|--|--|--|
| <input type="checkbox"/> did laundry | <input type="checkbox"/> made dinner | <input type="checkbox"/> read books |
| <input checked="" type="checkbox"/> got up early | <input type="checkbox"/> played soccer | <input type="checkbox"/> stayed out late |
| <input type="checkbox"/> got up late | <input type="checkbox"/> played the guitar | <input type="checkbox"/> worked |

B Listen again. What activities did Matt enjoy? Circle the activities above.

4 Speaking I played in a band last year.

A **CLASS ACTIVITY** Add two past activities to the chart. Then find classmates who did each thing. Write their names and ask questions for more information.

Find someone who ...	Name	Extra information
bought a cell phone last year		
got a haircut last week		
saw a friend yesterday		
made dinner last night		
watched a game on TV last weekend		
wrote a blog post yesterday		

A: Did you buy a cell phone last year, Alex?

B: Yes, I did.

B **GROUP WORK** Share your information.

“Alex bought a cell phone last year.”

Wrap-up

1 Quick pair review

Lesson A Find out!

What are three things both you and your partner did after class yesterday?

What are three things you didn't do? You have two minutes.

A: I walked home after class yesterday. Did you?

B: Yes, I did. I watched TV at home. Did you?

A: No, I didn't. I listened to music.

Lesson B Do you remember?

Circle the correct answers. You have two minutes.

1 A I listened to all of Taylor Swift's songs today.

B Oh? / You're kidding! All of them?
She has a lot!

2 A Janet uploaded photos from the party.

B Uh-huh. / Really? I know. I looked at them
this morning.

3 A Charlie's band played at The Red Room
downtown on Saturday night!

B What? / Oh? No way! That's so cool!
I didn't know that.

4 A I visited my grandmother last weekend.

B You're kidding! / Oh, yeah? How is she doing?

Lesson C Test your partner!

Say eight irregular verbs in the simple present. Can your partner write the simple past forms of the verbs correctly? Check his or her answers. You have two minutes.

1 _____

3 _____

5 _____

7 _____

2 _____

4 _____

6 _____

8 _____

Lesson D Guess!

Make two true sentences and one false sentence about your activities last week. Can your partner guess the false sentence? Take turns. You have two minutes.

A: I watched 20 movies last week. I played basketball in the park. I saw a play.

B: You didn't watch 20 movies.

A: You're right. I only watched 12.

2 In the real world

Did anyone else do the same things as you yesterday? Go online and find three English-speaking bloggers who did the same activities as you yesterday. Then write about them.

- What activities did both you and the bloggers do yesterday?
- What are the bloggers' names? Where are they from?

Bloggers and Me

I played basketball yesterday. Three bloggers also played basketball yesterday. Diego is from California. He played basketball with his brother.