

Unit 2: "Technology and its effects"
Worksheet nº15

Student's name:

Grade: 10th A B C

Date: July 20 - July 24

OA 8: Demostrar conocimiento y uso del lenguaje en conversaciones, discusiones y exposiciones para describir acciones que ocurrieron en el pasado.

NOTAS IMPORTANTES:

- **EN PRIMER LUGAR, ESPERO TE ENCUENTRES MUY BIEN, CUIDÁNDOTE EN CASA JUNTO A TU FAMILIA.**
- **SI TE PERDISTE O SIMPLEMENTE DESEAS REPASAR LAS CLASES ONLINE YA REALIZADAS, PUEDES CHEQUEARLAS EN EL CANAL DE YOUTUBE. INGRESA A ESTE LINK PARA VISUALIZARLAS:**

https://www.youtube.com/playlist?list=PLuB8Akf3DfH0pVGpwhQ_7D6oDxulj6yqT

LET'S REVIEW WHAT WE KNOW ABOUT THE PAST SIMPLE TENSE SO FAR!

NOW IT'S THE TURN TO KNOW THE NEGATIVE AND INTERROGATIVE FORMS! ARE YOU PREPARED?

AFFIRMATIVE FORM	NEGATIVE FORM	INTERROGATIVE FORM
I propos ed	I didn't propose	Did I propose?
You propos ed	You didn't propose	Did you propose?
She propos ed	She didn't propose	Did she propose?
He propos ed	He didn't propose	Did he propose?
It propos ed	It didn't propose	Did it propose?
We propos ed	We didn't propose	Did we propose?
They propos ed	They didn't propose	Did they propose?

Yeah!

WE ALSO LEARNED THAT
WE CAN FIND **TWO TYPES
OF VERBS** IN THIS TENSE.

HOW CAN WE FIND THE VERBS IN THE PAST SIMPLE?

REGULAR VERBS

You add “-d” or “-ed” to the end of these verbs in present.

E.g. *propose* = *proposed*

IRREGULAR VERBS

They do not end in “-d” or “-ed”. They have special past forms.

E.g. is = **was**
 are = **were**

NOTICE THAT THE IRREGULAR VERBS ARE MANY MORE. ***IN THE AFFIRMATIVE FORM, THEY CHANGE COMPLETELY.*** HOWEVER, ***THEY WORK THE SAME WAY AS THE REGULAR ONES IN THE NEGATIVE AND INTERROGATIVE FORMS.*** PAY ATTENTION TO THE EXAMPLE BELOW AND ***NOTICE HOW THE VERB “BE” WORKS DIFFERENTLY HERE.***

AFFIRMATIVE FORM	NEGATIVE FORM	INTERROGATIVE FORM
She wrote .	She didn't write.	Did she write?
He was a singer.	He was not (wasn't) a singer.	Was he a singer?

EXERCISES

I. Fill in the blanks with the **negative form** of the Past Simple Tense of the verbs in brackets ().

1. Louis **didn't study** for the Science test. **(not/study)**
2. He _____ the boxes until Mary came home. **(not/move)**
3. Teresa _____ Chris to her Zoom meeting on Sunday. **(not/invite)**
4. Luke _____ his grandparents this weekend. **(not/visit)**
5. My dad _____ to do physical activity when he was younger. **(not/like)**
6. My neighbour _____ his hands when he entered his house.
(not/wash)
7. They _____ carefully the teacher's example to continue the homework. **(not/look)**
8. The lawyer _____ his client efficiently in the case. **(not/defend)**
9. My brother _____ attentive to the Maths presentation. **(not/be)**
10. The students _____ the letter the teacher asked for. **(not/write)**

II. Mark with an **X** the correct **interrogative form** to each sentence.

- 1) **Helen watched "Dark" last night.**
 - a) Did watch Helen "Dark" last night?
 - b) Did Helen watched "Dark" last night?
 - c) Did Helen watch "Dark" last night?

- 2) **My sister played Fornite with her friends.**
 - a) Did my sister played Fornite with her friends?
 - b) Did my sister playing Fornite with her friends?
 - c) Did my sister play Fornite with her friends?

- 3) **Caroline and John wrote an e-mail to their family in Canada.**
 - a) Did they wrote an e-mail to their family in Canada?
 - b) Did they write an e-mail to their family in Canada?
 - c) Did they writed an e-mail to their family in Canada?

- 4) **She was an excellent folclore dancer.**
 - a) She was an excelent folclore dancer?
 - b) Was she an excelent folclore dancer?
 - c) Did she was an excelent folclore dancer?

*Colegio San Carlos de Quilicura
10th grade / English
PJEP / 2020*

EN ESTA OCASIÓN, TENDREMOS **UN NUEVO**
ENCUENTRO POR ZOOM PARA DESARROLLAR ESTA CLASE.
PARA ESTO, ¡DEBES RESPETAR EL PROTOCOLO DE BUEN USO
DEL AULA VIRTUAL!
INGRESA A LA CLASE CON LOS DATOS DE TU CURSO. ☺

IIºA:

Tema: IIºA – English Class

Hora: 30 jul 2020 10:00 AM Santiago

Unirse a la reunión Zoom

<https://us02web.zoom.us/j/87072205007?pwd=ME1tTXhvMC9FZk1UNUlyZDhRMnRKUT09>

ID de reunión: 870 7220 5007

Contraseña: 4akUWM

IIºB:

Tema: IIº B - English Class

Hora: 30 jul 2020 03:00 PM Santiago

Unirse a la reunión Zoom

<https://us04web.zoom.us/j/77361037487?pwd=eENKUIBzRWxWdHVUVNuMWMrRHdpUT09>

ID de reunión: 773 6103 7487

Contraseña: 4M3qbV

II° C:

Tema: II° C - English Class

Hora: 30 jul 2020 03:30 PM Santiago

Unirse a la reunión Zoom

<https://us02web.zoom.us/j/87942328520?pwd=SlZjZlN3NC9HWnBzWlF4dnV4NmRldz09>

ID de reunión: 879 4232 8520

Contraseña: 2tUj37

SELF-EVALUATION - Put a ✓ according to the criteria given and think about what you did with this guide.

CRITERIA	😊	☹️
1. I learned new words.		
2. I was responsible and enthusiastic doing this class.		
3. I improved my language skills.		
4. I understood the content.		
5. I can explain this content to other people.		

