NAME: _____ DATE: ____

GRAMMAR WORKSHEET PAST SIMPLE

and SPELLING PRACTICE: "Yesterday"


• Fill in the missing vowels: a e i o u

1. Y <u>e</u> st <u>e</u> rd <u>ay, I <u>g</u>t _p _t s_v_n _'cl</u>	cł	ck
--	----	----

GRAMMAR WORKSHEET

ALL Things Grammar

Grammar Focus Past Simple and Spelling.

Level Intermediate

ANSWER KEY

1. Yesterday, I got up at seven o'clock.

2. I got washed and dressed.

3. Then, I ate breakfast with my family.

4. After that, I took a bus to college.

5. I arrived at college at eight-thirty.

6. We had an exam in the morning.

7. At noon, I had lunch with my friends.

8. I went to my math classes in the afternoon.

9. After my classes, I went home.

10. When I got home, I had a short nap.

11. Then, I woke up and did my homework.

12. At six, I ate dinner with my family.

13. After dinner, I washed the dishes.

14. Then, I chatted with my family.

15. In the evening we watched TV together.

16. Finally, I went to bed and fell asleep.

ACTIVITY NOTES

Consider having your learners completing this task in any of the following ways:

- Before distributing the handout, read aloud the sentences.
- Distribute the handout, then read aloud the sentences before your learners begin to write.
- Work on the handout together. Read aloud each line as you begin each numbered sentence.

For more advanced learners

- Have your learners complete the handout without listening to the sentences.
- Read aloud the sentences after most of your learners have completed the task.

Extension Activity

Have your learners write about what they did yesterday.