

Hi Safi

We're having a great time. We got to the hotel on Saturday and went straight to the beach. We sat there all day and swam in the sea. On Sunday we took a taxi to the local market and bought some delicious bread and cheese. We ate our lunch in the park outside the palace. Then we did some sightseeing in the afternoon. We're back on the beach today!

Love

Anna

Presentation

Irregular verbs

Some verbs are irregular. They do not add *-ed*: *go* → *went* (not *goed*), *make* → *made* (not *mak-ed*).

See page 235: Irregular verbs

Key vocabulary Collocations (verb + noun): do homework, go sightseeing / do some sightseeing, get up, go shopping / do some shopping, make lunch, take a taxi

Exercises

1 Match the past simple form.

~~ate~~ bought did gave got had made sat saw swam took went

- | | | | | | |
|--------|-----------------|--------|-------|---------|-------|
| 1 eat | _____ ate _____ | 5 get | _____ | 9 buy | _____ |
| 2 sit | _____ | 6 go | _____ | 10 take | _____ |
| 3 do | _____ | 7 have | _____ | 11 give | _____ |
| 4 swim | _____ | 8 make | _____ | 12 see | _____ |

2 Complete the sentences with the past simple of the verbs.

- 1 We ate (eat) fish at a restaurant last night.
- 2 I (go) to Spain on holiday last summer.
- 3 She (buy) a new suit for work at the weekend.
- 4 I (have) a bicycle when I was a child.
- 5 They (do) their homework last night.
- 6 We (swim) in the pool in the park on Sunday.
- 7 You (take) a taxi to the station last week.
- 8 She (make) lunch for us yesterday.
- 9 He (get) up late this morning.
- 10 I (sit) in the sun all afternoon.
- 11 We (give) her a camera for her birthday.
- 12 They (see) some horses on the beach this morning.

3 Complete the conversation with the past simple of the verbs in the box. Then listen and check.

buy do eat ~~get up~~ go have sit swim take

- A: How was your holiday?
- B: Great! We ¹ got up late every day and
² in the hotel pool before breakfast.
- A: How was the food at the hotel?
- B: Not bad, but we usually ³ in one of
the local restaurants. We ⁴ some
delicious fish dishes.
- A: So, were you near the coast?
- B: Yes, we were. We ⁵ the hotel bus down
to the sea and ⁶ on the beach in
the afternoon.
- A: Were there many places to visit?
- B: Mark ⁷ sightseeing but I wasn't
interested. I ⁸ some shopping on the
last day. Look! I ⁹ this beautiful
bracelet at a local market.

4 Regular or irregular verbs? Correct the mistakes.

- | | | | | | | | | |
|---|---------|-----------------------------|----|---------|-----------------------------|----|-----------|-----------------------------|
| 1 | maked | <u>made</u> | 7 | walked | <u> </u> | 13 | travelled | <u> </u> |
| 2 | took | <u>✓</u> | 8 | eated | <u> </u> | 14 | joined | <u> </u> |
| 3 | visited | <u> </u> | 9 | sitted | <u> </u> | 15 | tryed | <u> </u> |
| 4 | goed | <u> </u> | 10 | swimmed | <u> </u> | 16 | stopped | <u> </u> |
| 5 | studied | <u> </u> | 11 | haved | <u> </u> | 17 | finished | <u> </u> |
| 6 | buyed | <u> </u> | 12 | took | <u> </u> | 18 | gived | <u> </u> |