WORKSHEET - THE ENGLISH MIX 2
CLOTHES, HOUSEHOLD CHORES, PAST SIMPLE & PAST CONTINUOUS, WRITING AN INFORMAL E-MAILCLOTHES

1 Look at the pictures. Label them with the names provided below. 						[image:]
/ socks / a blouse / a coat / an earring / a dress / a jacket / jeans / patterned / striped / a shirt / shorts / a skirt /
/ a suit / a sweater (a jumper) / sweatpants / a sweatshirt / a tie / a bow tie / a tracksuit / trousers /
/ a t-shirt / boots / shoes / sandals / trainers / glasses / baggy / checked / a ring / a belt /
[image:]			 [image:]	 		 [image:]
[bookmark: _GoBack]1. ………………………………………		2. ………………………………………		 3. ………………………………………

[image:] 		 [image:]	 		 [image:]
4. ………………………………………		5. ………………………………………		 6. ………………………………………

[image:]	[image:]			[image:]
7. ………………………………………		8. ………………………………………		9. ………………………………………

[image:]		[image:]		[image:]
10. ………………………………………	11. ………………………………………		12. ………………………………………

[image:]			[image:]				[image:]
13. ………………………………………	14. ………………………………………		15. ………………………………………
[image:]			[image:]				[image:]
16. ………………………………………	17. ………………………………………		18. ………………………………………

[image:]		[image:]			[image:]
19. ………………………………………	20. ………………………………………		21. ………………………………………

[image:]			[image:]			[image:]
22. ………………………………………	23. ………………………………………		24. ………………………………………

[image:]		[image:]	[image:]
25. ………………………………………	26. ………………………………………		27. ………………………………………
[image:]			[image:]			[image:]
28. ………………………………………	29. ………………………………………		30. ………………………………………
2 How do you look when you are at work / at home / at a party? Describe to your partner. 		[image:][image:]
When I’m at home, I wear………
When I’m at work, I wear……….
When I’m at a party, I wear…….

3 What are these people wearing? Describe to your partner.						[image:][image:]Benedict
Lucas

[image:]Oscar
Catherine
Helen
Christopher
Anna
Tom

(the image is taken from: https://pl.pinterest.com/pin/185140234658957368)

4 Choose one person from the group and describe him or her to your partner, who has to guess which person you are describing.	
													[image:][image:]

Example: This person wears a blue shirt, a red tie, blue trousers, black shoes and black socks.	
It’s Christian!
[image:]Yes, that’s him!
[image:] No, that’s not him, try again!

It’s Samantha!
[image:]Yes, that’s her!
[image:]No, that’s not her, try again!

5 Look at the list of household chores. Divide them into categories.
Some phrases can be used more than once. 								[image:] HOUSEHOLD DUTIES (CHORES)

/ to make your bed / to go shopping / to sweep the floor / to lay the table / to iron clothes / to mow the lawn /
/ to work in the garden / to wash the car / to walk the dog / to mop the floor / to take our the rubbish /
/ to clean windows / to hang out the washing / to hoover the carpet (to vacuum the carpet) /
/ to wash up the dishes (to do the washing-up) / to cook a meal / to run the washing mashine /
/ to clear the table / to load the dishwasher / to dust

 [image:][image:][image:](Icons made by Freepik from www.flaticon.com)

2. in a bedroom
1. in a kitchen
Things we do…

[image:][image:][image:]5. outside (e.g. in a city)
4. around the house (e.g. in a garden)
3. in a bathroom

6 Whan things do you do at your home? How often? Discuss with your partner.			[image:][image:]
[image:]What chores do you do?
[image:]How often do you…………………………?

The simple past tense (…) is used to talk about a completed action in a time before now.
The simple past is the basic form of past tense in English. The time of the action can be in the recent past or the distant past and action duration is not important.PAST SIMPLE
(THEORY)

EXAMPLES
John Cabot sailed to America in 1498.
My father died last year.
He lived in Fiji in 1976.
We crossed the Channel yesterday.

You always use the simple past when you say when something happened, so it is associated with certain past time expressions:
frequency: often, sometimes, always
I sometimes walked home at lunchtime.
I often brought my lunch to school.
a definite point in time: last week, when I was a child, yesterday, six weeks ago
We saw a good film last week.
Yesterday, I arrived in Geneva.
She finished her work atseven o'clock
I went to the theatre last night
an indefinite point in time: the other day, ages ago, a long time ago
People lived in caves a long time ago.
She played the piano when she was a child.
Note: the word ago is a useful way of expressing the distance into the past. It is placed after the period of time: a week ago, three years ago, a minute ago.

(…)
FORMING THE SIMPLE PAST TENSE
PATTERNS OF SIMPLE PAST TENSE FOR REGULAR VERBS
AFFIRMATIVE
[image: Znalezione obrazy dla zapytania person sketch]	+ verb + ed	
I skipped.	
NEGATIVE
[image: Znalezione obrazy dla zapytania person sketch]	+ did not	+ infinitive without to
They didn't	go.
INTERROGATIVE
Did	+ [image: Znalezione obrazy dla zapytania person sketch]	+ infinitive without to
Did	she arrive?
(…)

EXAMPLE:
TO WALK
AFFIRMATIVE			NEGATIVE			INTERROGATIVE
I walked			I didn't walk			Did I walk?
You walked			You didn't walk			Did you walk?
He walked			He didn't walk			Did he walk?
We walked			We didn't walk			Did we walk?
They walked		They didn't walk		Did they walk?

SIMPLE PAST TENSE OF TO BE, TO HAVE, TO DO
		BE		HAVE		DO
I		was		had		did
You		were		had		did
He/She/It	was		had		did
We		were		had		did
You		were		had		did
They	were		had		did
(adapted from: www.ef.com)

For further info (in Polish) you can visit: https://www.ang.pl/gramatyka/czas/past-simple

7 Play the interactive games. Play the games from the list provided below 		[image:] - [image:][image:]
https://learningapps.org/2074366 PAST SIMPLE
(PRACTICE)

[image: QR Code]
Game list:
1. Was or were?
2. Past Simple 1
3. Past Simple – matching 1
4. Past Simple – matching 2
5. Did / Didn’t
6. Czasowniki regularne i nieregularne
7. Czasowniki nieregularne 1
8 Fill in the blanks with the correct form of the verb in brackets. Use the Past Simple tense.
a) Yesterday evening I __________________ (work) hard till late because I __________________ (have) a difficult task to do.
b) They __________________(climb) a very high mountain during their last holidays.
c) My mother __________________(give) me a new CD and my sister and I __________________(listen) to it immediately.
d) My aunt __________________(play) the violin when she __________________(be) young.
e) My mother __________________(not mind) and __________________ (give) them all her support.

The past continuous describes actions or events in a time before now, which began in the past and is still going on at the time of speaking. In other words, it expresses an unfinished or incomplete action in the past.

It is used:

Often, to describe the background in a story written in the past tense, e.g.
"The sun was shining and the birds were singing as the elephant came out of the jungle. The other animals were relaxing in the shade of the trees, but the elephant moved very quickly. She was looking for her baby, and she didn't notice the hunter who was watching her through his binoculars. When the shot rang out, she was running towards the river..."
to describe an unfinished action that was interrupted by another event or action, e.g.
"I was having a beautiful dream when the alarm clock rang."
to express a change of mind: e.g.
 "I was going to spend the day at the beach but I've decided to get my homework done instead."
with 'wonder', to make a very polite request: e.g. "I was wondering if you could baby-sit for me tonight."PAST CONTINUOUS
(THEORY)

EXAMPLES
They were waiting for the bus when the accident happened.
Caroline was skiing when she broke her leg.
When we arrived he was having a bath.
When the fire started I was watching television.
Note: with verbs not normally used in the continuous form, the simple past is used.

FORMING THE PAST CONTINUOUS
The past continuous of any verb is composed of two parts : the past tense of the verb "to be" (was/were), and the base of the main verb +ing.

AFFIRMATIVE:
[image: Znalezione obrazy dla zapytania person sketch] + was/were + verbing
They were watching

NEGATIVE:
[image: Znalezione obrazy dla zapytania person sketch] + was/were + verbing
They were not watching.
	(weren’t)
INTERROGATIVE:
Was/were + [image: Znalezione obrazy dla zapytania person sketch] + verbing
Were they watching?

EXAMPLE:
TO PLAY, PAST CONTINUOUS
AFFIRMATIVE				NEGATIVE		INTERROGATIVE
I was playing			I was not playing	Was I playing?
You were playing			You were not playing	Were you playing?
He was playing			He wasn't playing	Was he playing?
We were playing			We weren't playing	Were we playing?
They were playing			They weren't playing	Were they playing?
(adapted from: www.ef.com)

For further info (in Polish) you can visit: https://www.ang.pl/gramatyka/czas/present-continuous
9 Play the interactive games from the list provided below 		[image:] - [image:][image:]
 https://learningapps.org/view2074401PAST CONTINUOUS
(PRACTICE)

[image: QR Code]
Game list:
1. Past Continuous 1
2. Past Continuous 2
10 Fill in the gaps with the proper form of a verb, using the Past Continuous tense.			[image:]
a)	The teacher ______________________________ (not talk) when Mary arrived.
b)	The pupils _____________________________(play) when the bell rang.
c)	Lucy __________________________________ (do) her homework when someone knocked the door.
d)	Mark´s parents ______________________________(write) him a letter when they heard a crash.
e)	Ann ________________________________ (not sleep) when the alarm clock rang.

1. The most common use of the past continuous tense is to talk about something that was happening around a particular time in the past.PAST SIMPLE
&
PAST CONTINUOUS
(THEORY)

What were you doing at 8 o’clock last night? I was watching television.
I started watching television before 8 o’clock and I continued watching it after 8 o’clock.
In 1994 he was working in a small town in Poland.
At 6 o’clock on Saturday morning we were travelling to the airport.
2. We often use the past continuous and the past simple tense together. When this happens, the past continuous describes a longer, ‘background’ action or situation and the past simple describes the [shorter] action or events.
When I woke up this morning it was raining and my father was singing in the kitchen.
I was walking home, whistling happily, when I saw two masked men run out of the bank.
Often, the ‘action’ described by the past simple tense interrupts the ‘situation’ described by the past continuous tense.
I broke my leg when/while I was skiing.
I was playing a computer game when the doorbell rang.
Notice that the past continuous describes ‘situations’ that go on for some time – ‘skiing’ and ‘playing’ but the past simple describes ‘actions’ that happen quickly – ‘broke’ and ‘rang’.
Notice too the important difference between these two sentences:
When they arrived, Jeff was cooking dinner. Jeff started cooking before they arrived.
When they arrived, Jeff cooked dinner. Jeff started cooking dinner after they arrived.
(adapted from: https://learnenglish.britishcouncil.org/es/quick-grammar/past-continuous-and-past-simple)
11 Play the interactive games from the list provided below 		[image:] - [image:][image:]
 https://learningapps.org/view2074401PAST SIMPLE
&
PAST CONTINUOUS
(PRACTICE)

[image: QR Code]
Game list:
1. Past Simple and Past Continuous 1
2. Past Simple and Past Continuous 2
12 Fill in the gaps with the proper form of a verb, using the Past Simple or Past Continuous tense.		[image:]
a)	We __________________ (go) down the road at 100 Km/h when the wheel ________________ (fall) off.
b)	She nearly _________________ (have) a heart attack when she ___________________ (see) the lion.
c)	My mother __________________ (get) dressed when she _________________ (feel) a pain in her chest.
d)	She ____________________ (fill) in a questionnaire when the pen __________________ (run) out of wink.
e)	Susan _________________ (not/see) her friend because she _________________(face) the other way.
f)	Mike ___________________(fall) off the ladder while he ____________________ (paint) the ceiling.
g)	While Ann _____________________ (cook) dinner, the phone ____________________ (ring)
h)	Susan _______________________ (wait) for me at home when I _________________ (arrive) yesterday.
i)	What ______________________ (you /do) at this time yesterday?
j)	I ________________________ (see) carol at the party. She _________________ (wear) a beautiful dress.
k)	I _________________________ (break) a plate last night. I ___________________ (do) the washing up
l)	_______________________(you/watch) TV when I ____________________ (arrive)?
13 Describe what you did / what you were doing on a given day.					[image:][image:]
a) yesterday
b) today, before the lesson
c) on Monday
d) on Saturday

14 You’ve received an e-mail. Write a reply.								[image:]
Hi!
My name is Oscar and I’m 27 years old. I read an article about your city and I decided that I want to get to know some people from this city better. I found your e-mail adress on the Meet New Friends site
My birthday is on 22nd December. I live in London with my wife and two children. My wife’s name is Joanna and she is very beautiful! My children’s names are Tom and Elise – Tom is 4, and Elise is 2. I am an IT technician here in London – I think I’m quite good at my work! I’m responsible for updating the software and hardware for companies working with us. I also provide them with assistance if they have problems with their computers.
During weekends, I usually spend time with my family. We often go to the zoo together, or watch some movies at the cinema. We sometimes travel to the countryside and have a picnic there. It’s relaxing and very healthy
I like playing video games and cooking. On Friday I bought a new game called the Witcher 3, which as far as I know was produced in Poland! It’s fantastic! I would love to try your Polish food – I tried to cook bigos once, but I think I did something wrong – it wasn’t tasty. I love cooking English food – I think
I prepare a fantastic English breakfast, which includes beans, sausages, eggs… I think you should try it!
Yesterday I was dancing in one of the London’s top night club called Fabric. It was awesome! I drank a couple of shots and met a lot of interesting people. While dancing, I decided to ask you a question - do you have any famous night clubs in your town?
Tell me something about you and your city! I would love to hear from you!
Cheers
Oscar

……
……
……
……
……
……
……
……
……
15 What have you learnt during this lesson? Fill in the mind map alone or in pairs.		[image:] - [image:][image:]

What have I learnt?

 © 2018 Oskar Rożewicz		 PHOTOCOPIABLE	pp. 1 / 11
image2.jpg

image3.jpg

image4.jpeg

image5.jpeg
JUSTDOIT

o>

image6.jpeg

image7.jpeg

image8.jpg

image9.jpg

image10.jpg

image11.jpg

image12.jpeg

image13.jpg

image14.jpeg

image15.jpeg

image16.jpg

image17.jpeg

image18.jpg
LERM B
L FLE N
IR
[B R §

image19.jpg

image20.jpeg

image21.jpeg

image22.jpg

image23.jpeg

image24.jpg

image25.jpg

image26.jpeg

image27.jpeg

image28.jpg

image29.jpg

image30.jpeg

image31.jpg

image32.jpg

image33.png

image34.png

image35.png

image36.png

image37.png

image38.png

image39.png

image40.png

image41.png

image42.jpeg

image43.png

image44.png

image1.png

