Erasmus+ project: Young Citizens of Europe – our future
Lesson Plan
Asking Questions in the Past Simple-What did you do on Sunday?
Date: 18 May 2015
School: Instituto Comprensivo „Carlo Alberto Dalla Chiesa“, San Giovanni La Punta, Italy
Teacher: Gordana Maršić, OŠ Bartola Kašića, Vinkovci
Level: A2
Age: 12
Aims: to review days of the week
 to review verbs of everyday activities
 to teach students to ask Yes/No and Wh-questions in the past simple tense,
 to answer questions using short answers and past tense of regular and irregular verbs
Activities: memory game , writing, listening, singing, speaking
Outcomes: students will be able to ask and answer questions about past activities
 in the past simple
 Materials: cards with verbs, magnets,handouts, CD-player, CD
Literature: Carolyn Graham: Let's Chant, Let's Sing 4, book and CD,
 Oxford University Press
Preparation: prepare cards to teach or review vocabulary,
 prepare handouts with the lyrics of the song,
 prepare handouts with word search

Blackboard:										
	 1
 Memory game

	2
 Regular verbs Irregular verbs
 inf. past t. inf. past t.
 call called go went
 help helped get got
 play played ride rode
 study studied make made
 watch watched tell told
 argue argued read read

	3.
Questions:
 Did you read a book on Saturday? Yes./No.
 Did you call your friend yesterday?
 What did you read yeaterday? I read...
 Where did you go last Friday? I went...
 Why did you argue with your brother? I argued....
 What did you watch on TV last night? I watched...

Outline:
- some information about the teacher, simple sentences: 2 minutes
 My name is... ,I come from...,I teach...,Ilike....,I have...
 Today we are going to learn grammar ,but it will be fun.

 - We all came yesterday. It was Sunday. What day is today? 4 minutes
 What is youf favourite day of the week? Why?
 What is your least favourite day of the school week?
 What do you do on Mondays/ Tuesdays,...
 (if it is necessary, explain the difference between „on Monday“ and „on Mondays“
 Write a question on the board so that they can see that they only have to use
 „did“ instead of „do“ to ask questions in the Past Simple Tense.

- distribute word cards (infinitives of regular and irregular verbs), students 20 minutes
 ask me questions: Q - Did you go to the cinema last Saturday?
 A - No, I went to a birthday party.
 Q - Did you phone your mother?
 A - No, I phoned my sister.
 Memory game (blackboard 1), students are divided into groups, representatives
 play the game
 When they finish the game, I ask them : „Why are some verbs red and some blue?“
 (regular and irregular verbs)
 Students put them on the board (blackboard 2),
 I explain spelling (study – studied, play – played, phone – phoned)
 and pronunciation (d, t, id)
- Yes/No questions: 15 minutes
 I ask some questions, then students ask their classmates, I write some
 questions on the board
 Wh – questions
 Students listen to the song „What did you do on Sunday?“
 2nd listening – write down the activities for three days
 I distribute handouts
 3rd listening – students sing along in groups, pairs or individually
 Students write and sing their own lyrics:
 What did you do on____________?
 I helped my mum on ______,
 I saw my friend on___________, I I made my bed on ______________,

- Asking questions: 4 minutes
 Students are given verb cards, the ones with infinitives ask questions
 and students who have corresponding past tense form of the verb
 must answer the question.

- Homework
 Irregular verbs word search (students are given handouts)

SONG
What did you do on Sunday?
What did you do on Sunday?
What did you do on Monday?
What did you do on Tuesday? Tuesday afternoon?
 I read a book on Sunday. Wrote a letter on Monday.
 Watched a movie in English on Tuesday afternoon.
What did you do on Wednesday?
What did you do on Thursday?
What did you do on Friday? Friday afternoon?
 I went for a walk on Wednesday. Rode my bike on Thursday.
 Told a joke in English on Friday afternoon

