

LET'S REVIEW: THE PAST SIMPLE TENSE

You use the Past Simple Tense to talk about things that happened in the past.

Dinosaurs **lived** millions of years ago.

I **bought** a new camera last week.

Joe **learnt** to play the guitar very quickly.

We **drove** to the safari park last weekend.

The giant panda **gave** birth to a baby last night.

Yesterday dad **took** me to the carnival.

The plane **landed** a few minutes ago.

The children **visited** a farm during the holidays.

Who **invented** the computer?

You also use the Past Simple Tense to talk about things that happened in stories.

Pinocchio's nose **grew** longer every time he **told** a lie.

Little Red Riding Hood **wanted** to visit her grandmother.

The Three Bears **found** Goldilocks asleep in their house.

Jim **hid** in the apple barrel and **heard** the pirates talking.

Scrooge **decided** to buy the biggest turkey in the shop window.

Sam **dipped** his brush in the bucket of whitewash.

www.shutterstock.com - 279089885

There are to double the last letter of some verbs before you add *-ed*.

drum + m + ed --> drummed

pat + t + ed --> patted

fan + n + ed --> fanned

pin + n + ed --> pinned

grab + b + ed --> grabbed

rip + p + ed --> ripped

nod + d + ed --> nodded

slam + m + ed --> slammed

Look at these verbs. You will notice four things about them:

They are short verbs.

They only have one syllable.

They all end with a consonant such as b, d, m, n, p, t

They all have just one vowel (a, e, i, o, u) before the consonant.

carry + m + ed --> carried

hurry + t + ed --> hurried

cry + n + ed --> cried

spy + n + ed --> spied

dirty + b + ed --> dirtied

try + p + ed --> tried

IRREGULAR VERBS

The Past Simple form of some verbs does not end in *-ed* or *-d*. Such verbs are called irregular verbs.

The Past Simple form of some irregular verbs does not change at all.

Mum **opened** the door and let us in.

Joe **cut** his finger yesterday.

He **hit** the ball over the net.

My ring **cost** only 10 dollars.

David **hurt** his foot when he **jumped** over the drain.

Dad **read** to us last night.

Mr. Brown **split** the firewood with his axe.

I **put** some sugar in my coffee.

Word Power

- Here are some more irregular verbs that don't change for their Past Simple form:

beat	broadcast	shed
slit	spread	upset

- Notice that *read* is pronounced *red* when it is the Past Simple form.

But most irregular verbs change to a different form for their Past Simple form.

Sam **bent** the stick in two.

I **lost** my pen on the bus.

We **sold** our car last week.

The baby **slept** right through the night.

Tom **shot** and **scored** a goal.

Peter **got** a watch for his birthday.

It **kept** fine for the match.

I **heard** a noise in the night.

A bird **flew** into the classroom.

He **brought** his mouse to school.

My book **fell off** the desk.

Here are some more irregular verbs in the Past Simple form.

Mary **drew** a dog on the computer.

The dog **dug** a hole for its bone.

The man **blew** his nose loudly.

Sally **laid** the table for dinner.

Bob **ate** lots of vegetables for his dinner.

We **held** a party last night.

Everyone **sang** at the party.

The waiter **broke** some plates.

Dad **gave** us each ten dollars.

Sally **chose** a red dress.

Here are more verbs that have a different Past Simple form:

Verb	Past Simple	Verb	Past Simple
begin	began	make	made
buy	bought	pay	paid
catch	caught	run	ran
break	broke	shine	shone
drink	drank	take	took
drive	drove	teach	taught
fight	fought	throw	threw
give	gave	win	won
grow	grew	wear	wore
have	had	write	wrote
kneel	kneelt	say	said

WAS AND WERE

The verbs **was** and **were** belong to the verb **be**.

Was is the Past Simple form of **am** and **is**. You use **was** with the pronouns **I**, **he**, **she** and **it**, and with singular nouns.

Edison **was** a famous inventor.

Snow White **was** a beautiful princess.

Mary **was** absent from school yesterday.

There **was** a terrible storm last night.

It **was** very wet on Monday.

When I **was** small, I liked dolls.

There **wasn't** any petrol in the tank, so the car **stopped**.

Last year I **wasn't** Maggie at the gym last week?

It **wasn't** time to get up, so I stayed in bed.

My mum and dad **were** at the station to meet me.

There **weren't** any clouds in the sky.

Were you still in bed when I phoned?

Grammar Help

Here's a table to help you remember the use of **was** and **were**.

	Singular	Plural
First person	I was	we were
Second person	you was	you were
Third person	he was	they were
	she was	they were
	It was	they were

Word Bank 1: Means of Transportation

Practice your pronunciation at <http://dictionary.cambridge.org/dictionary/english/>

bicycle /'baɪ.sɪ.kəl/

motorcycle /məʊ.tə'saɪ.kəl/

plane /pleɪn/

van /væn/

boat /bəʊt/

car /kɑːr/

train /treɪn/

bus /bʌs/

taxi /'tæks.i/

A type
of Thai
tricycle

tuk tuk /tʊk tʊk /

Name _____ Class _____ No. _____

Exercise 1: Use the pictures as a guide to complete the sentences.

0. I rode a bicycle to school yesterday.

1. My dad drove a _____ to Chonburi last night.

2. Jo went to New York by _____.

3. Linda took a _____ to Big C this morning.

4. My brother rode a _____ to Khao Yai.

5. Tom got on a _____ to Koh PP (PP island).

6. We caught a _____ to Bangkok last Saturday.

7. Sunisa took a _____ to Chiangmai last summer.

8. My family rented a _____ for our trips.

9. Pete took a _____ to the zoo last weekend.

Word Bank 2: Transportation Centers

Practice your pronunciation at <http://dictionary.cambridge.org/dictionary/english/>

airport /'eə.pɔ:t/

seaport /'si:.pɔ:t/

taxi rank /'tæ.k.si ræŋk/

garage /'gær.ɑ:ʒ/

train station /treɪn 'steɪ.ʃən/

bus station /bʌs 'steɪ.ʃən/

Knowledge Bank 1: Collocations

We can say		Hot Tip!	
went by bus, train, taxi	or	took / caught a bus, train, taxi, tuk tuk, taxi	
went by bicycle	or	cycled / rode	
went by motorcycle	or	rode	
went by car	or	drove	
*took a plane	or	flew	
*went on foot	or	walked	

* We can use **took** or **caught** with all means of transportation that we used in the past.

- I **took** a bus to school yesterday.
- I **caught** a train
- I **caught** a plane
- I **caught** a taxi
- I **caught** a tuk tuk
- I **caught** etc.

We also can say

bicycle

- I went to a park **by bicycle** yesterday.
- I **cycled** to a park yesterday.

motorcycle

- I went to travel in Chonburi **by motorcycle** last week.
- I **rode** my motorcycle to travel in Chonburi last week.

bus

- I went to Bangkok **by bus** last night.
- I **got** a bus to Bangkok last night.

car

- I travelled to Chiangmai **by car** last summer.
- I **drove** to Chiangmai last summer.

plane

- I went to Lampang **by planer** last month.
- I **flew** to Lampang last month.

walked

- I came to school **on foot**.
- I **walked** to school.

Name _____ Class _____ No. _____

Exercise 2: Complete the sentences with the given words.

garage (x3)

bus station (x3)

airport

seaport

train station

taxi rank

0. I got in my car out of my garage this morning.
1. Jan and I caught a van at the _____ last Monday.
2. William took a plane at the _____ last week.
3. Lisa took her bicycle out of her _____ this afternoon.
4. I got on a bus at the _____ last night.
5. Aliz caught a train at the _____ last night.
6. She got a taxi at a/the _____ yesterday.
7. He took his motorcycle out of his _____ last Friday.
8. They got on a boat at a/the _____ last month.
9. We caught a tuk tuk at the _____ this morning.

Name _____ Class _____ No. _____

Exercise 3: Rewrite the sentences by using the words in the brackets.

Use the past simple.

0. I went to school on foot today. (walk)

I walked to school today.

1. My dad drove me to the library this afternoon. (pick me up)

2. We went to the zoo by taxi. (take)

3. My mom went to work in a car this morning. (drive)

4. Johan visited Khao Yai by motorcycle last Saturday. (ride)

5. Harry went to the park by bicycle yesterday. (ride)

6. Tina travelled to Phuket by bus last weekend. (get)

7. Cake flew to Germany last year. (take)

8. Ben went to Bangkok by train last night. (catch)

Name _____ Class _____ No. _____

Exercise 4: Answer the questions by using the information below.

0. A: How did June visit Krabi last month?

B: She visited Krabi by car.

She drove to Krabi.

1. A: How did Kevin visit New York last year?

B: He _____.

He _____.

2. A: How did Tommy go home last night?

B: _____.

_____.

3. A: How did Tina go to the zoo last weekend?

B: _____

4. A: How did Mark go to university two days ago?

B: _____

5. A: How did Ben visit Bangkok last Friday?

B: _____

6. A: How did you come to school yesterday?

B: _____

Name _____ Class _____ No. _____

Exercise 5: Make complete sentences by using the given words.

Use the Past Simple.

0. Jenny / take / motorcycle / bus station

Jenny took a motorcycle at the bus station.

1. Tommy / take / plane / airport

_____.

2. Emily / catch / tuk tuk / bus station

_____.

3. Lulu / take / train / train station

_____.

4. Rinda / get on / bus / bus station

_____.

5. Sisley / get in / van / bus station

_____.

6. Peter / catch / taxi / taxi rank

_____.

Name _____ Class _____ No. _____

Exercise 6: Look at the pictures. Make complete sentences by using the given information about the last trip of each person.

It took Pete **an hour** from home **to** Bangkok yesterday.

S. + V.2 time + from place to place

15 hours

Sita

0. It took Sita 15 hours from Bangkok to Chiangmai by train..

20 hours Ade

1. _____

A map showing East Asia and Southeast Asia. A blue line with an airplane icon indicates a flight path from Japan to Thailand. Countries labeled include Russian Federation, Mongolia, China, Japan, Taiwan, Laos, Philippines, India, Myanmar (Burma), Thailand, Vietnam, Cambodia, Malaysia, Singapore, and Indonesia.

5 hours

Christy

2. _____

A map of Oceania. A red arrow points from Australia to New Zealand. Countries labeled include Papua New Guinea, Indonesia, East Timor, Solomon Islands, Vanuatu, Fiji, New Caledonia, Australia, and New Zealand.

3. _____

Adam

4 hours

Name _____ Class _____ No. _____

Exercise 7: Put the words in the correct order to make sentences.

Use the Past Simple.

0. Pete / from home to school / drive a car / about 20 minutes

Pete drove a car about 20 minutes from home to school.

1. take / Jeff / from Malaysia / it / by plane / to Thailand/ two hours

2. go / to the beach / last summer / my family / by van .

3. to Central World / take me / it / from home / two hours

4. with / New Zealand / my dad / go to / I / by plane / last week

5. last Monday / at the bus station / Emily / a taxi / get in / to a hotel

6. from Cha Am / Peter / ride a motorcycle / to Khao Kheao Open zoo

Learn More 1: Connectors

SUBJECT + VERB, (CONNECTOR) SUBJECT + VERB.

- Use *and* to combine words, phrases, or sentences with similar information.

*Last year my sister went to Malaysia, **and** my brother went to Malaysia.*

- Use *but* to combine words, phrases, or sentences that show difference.

*Last holiday I went to Australia, **but** my friend went to New Zealand.*

- Use *so* to combine a sentence with a sentence with an effect.

*Traveling to Chiangmai is very fast by plane, **so** I took a plane to there.*

- Use *then* to combine words, phrases, or sentences that show referring to time or a sequence of events.

*I woke up in the morning **and then** had breakfast.*

*I flew to travel in Krabi. **Then**, I rented a motorcycle to ride there.*

Name _____ Class _____ No. _____

Exercise 8: Underline the connectors in the sentences.

0. Yesterday morning I caught the train and **so / then** I took a taxi to Bangkok.
1. It took me for a long time to drive to Songkhla, **and / so** I went there by plane.
2. Did you decide to travel to Chaingmai **or / so** Chiangrai?
3. Last weekend I went to London **and / or** Cambridge with my friends.
4. Did you ride a bike **or / and** a motorcycle to school this morning?
5. After arriving in Phuket, we went to the hotel **and / so** rented a car for sightseeing.

Name _____ Class _____ No. _____

Exercise 9: Complete the sentences with the given connectors.

0. Last year my family and I visited Japan, and we also visited Korea.
1. My dad was so busy, _____ I drove a car to university.
2. After arriving at the hotel, Tida wanted to rent a car _____
a motorcycle for traveling around the town.
3. Jaffrey took a train to Hualamphong station and _____ he
caught a taxi to Siam Square.
4. I enjoyed a car to the beach, _____ a bus to Chiangmai.
5. It rained a lot yesterday, _____ my mom drove me to school.

Name _____ Class _____ No. _____

Exercise 10: Read Sam's trip and correct the sentences.

I live in Bangkok. Last week, I traveled to the north of Thailand. I went to Chiangmai and Chiangrai. I caught a bus to Suvarnbhumi airport then I took a plane to Chiangmai. It took me an hour and a half from Bangkok to Chiangmai. Actually, I could take a train from Bangkok to Chiangmai but it took about eight hours. After arriving there, I went to the hotel by taxi. It was convenient and cheap. It cost only 100 baht. I spent about two weeks there. Then, I left Chiangmai for visiting Chiangrai. Tida, my Thai friend, picked me up. Along the road sides, there were a lot of nice coffee shops, so she stopped there and bought a cup of fresh coffee for me. The coffee tasted was so good. The weather was quite cold there, but I had a warm sweater in my luggage. I really liked this trip. It was a nice and fun trip.

0. Sam traveled to the south of Thailand.

Sam traveled to the north of Thailand.

1. First, he went to Phuket.

_____.

2. He took a plane at the bus station.

_____.

3. It took him two hours from Bangkok to Chiangmai.

_____.

4. He went to the hotel by van.

_____.

5. The taxi was inconvenient and expensive.

_____.

6. He also visited Lampang.

_____.

7. He drank a cup of fresh tea.

_____.

8. The weather was quite hot in Chiangrai.

_____.

Name _____ Class _____ No. _____

Exercise 11: Complete the passage. Use the given words in the box.

by motorcycle

from Chiangrai to Songkhla

bus

traveled

took a plane

Anna lives in Chiangrai. Last week she 1 _____ to the south of Thailand. She went to Songkhla. She 2 _____ at Chiangrai airport. It took her an hour and a half 3 _____. Actually, she could take a 4 _____ from Chiangrai to Songkhla, but it took about thirteen hours. After arriving there, she headed to the hotel 5 _____. She took a rest about two hours because she was tired. Then she went sightseeing in the town. It was a quiet city. She felt fresh after breathing fresh air. She spent about a week there. It was a relaxing time for her. She enjoyed this great trip.

took

went

stayed

rented a car

fun

a taxi

Steve and I live in Chachoengsao. Last month we 1 _____ to Rayong. We took a bus at the bus station. From Chachoengsao to Rayong, it 2 _____ us three hours. We slept on the bus until we arrived. It was quite a long time. After arriving there, we directly went to the hotel by 3 _____. The weather was good that day. In the afternoon we 4 _____. We drove it around the city. It was 5 _____. We 6 _____ there about a week. During the day, the sky was clear, so I did sunbathing. My skin turned red a little but I didn't mind. Rayong beach was clean and quiet. We loved this trip very much.

Name _____ Class _____ No. _____

Exercise 12: Read the passage below. Then write a new passage by using the given words in the box to replace the underlined words. You can use them more than once.

John lives in German. Last holiday he visited Switzerland by train. He was really excited, and he planned to visit a lot of places. When he arrived at the train station, he decided to buy the first class ticket because it was comfortable. It took him two hours from German to Switzerland. When he reached Switzerland train station, he went to a guest house by a taxi. It was very convenient to get a taxi there. At his room, he took a rest for a while. Then he walked around the city in the evening. He enjoyed a variety of local food. The taste was wonderful. Next day he followed his travelling plan. He stayed there for five days. This trip was nice. He had a lot of happiness, so he hoped to come again next holiday.

Emma / the economy class/ she/ France train station / great / France / fun / two weeks / next time / her room

Name _____ Class _____ No. _____

Exercise 13: Think about your last trip and answer the questions.

1. When was your last trip?

_____.

2. Where did you visit?

_____.

3. Did you take a train?

_____.

4. How did you go there?

_____.

5. Where did you take that mean of transportation?

_____.

6. How long did it take from your house to your destination?

_____.

7. Did you go alone?

_____.

8. Who did you go with?

_____.

9. How long did you spend for that trip?

_____.

10. Was the trip great?

_____.

Bibliography

พรสวรรค์ สีป้อ. (2550). *สุดยอดวิธีการสอนภาษาอังกฤษ นำไปสู่การจัดการเรียนรู้ของครูยุคใหม่*. กรุงเทพฯ: อักษรเจริญทัศน์.

สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน. (2553). *ชุดฝึกอบรบภาษาอังกฤษระดับมัธยมศึกษาตอนปลาย*. กรุงเทพฯ: โรงพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.

Aish, F and Tomlinson, J. (2012). *Get Ready for IELTS Writing*. London: HarperCollins Publishers.

Seaton, A and Mew, Y H. (2000). *English Grammar for Students*. Singapore: Learners Publishing Pte Ltd.

Blanchard, K. L. and Root, C. (2010) *Ready to Write 2* (4th ed.). New York: Pearson Education. Inc.

Oxford University. (2002). *Oxford Collocations*. China : Oxford University Press.

Savage, A. and Ward, C. (2014). *TRIO Writing 1*. China: Oxford University Press.

Swick. E. (2010). *Writing Better English for ESL Learners* (2nd ed.) Britain: McGrawhill.

Weal, E. (2013). *Writing in English: Step by Step*. CA: Tenaya Press.

Appendix

Answer Keys of Book 1 Means of Transportation

Exercise 1

- | | |
|---------------|----------|
| 1. car | 6. train |
| 2. plane | 7. bus |
| 3. tuk tuk | 8. van |
| 4. motorcycle | 9. taxi |
| 5. boat | |

Exercise 2

- | | |
|------------------|----------------|
| 1. bus station | 6. taxi rank |
| 2. airport | 7. garage |
| 3. garage | 8. seaport |
| 4. bus station | 9. bus station |
| 5. train station | |

Answer Keys of Book 1 Means of Transportation

Exercise 3

1. My dad picked me up to the library this afternoon.
2. We took a taxi to the zoo.
3. My mom drove a car to work this morning.
4. Johan rode a motorcycle to Khao Yai last Saturday.
5. Harry rode his bike to the park yesterday.
6. Tina got a bus to Phuket last weekend.
7. Cake took a plane to Germany last year.
8. Ben got on a train to Bangkok last night.

Exercise 4

1. He visited New York by plane. / He flew to New York.
2. He went home by motorcycle. / He rode motorcycle home.
3. She went to the zoo by bus. / She got on a bus to the zoo.
4. He went to university by van. / He got in a van to university.
5. He visited Bangkok by train. / He took a train to Bangkok.
6. (Students' own information)

Answer Keys of Book 1 Means of Transportation

Exercise 5

1. Tommy took a plane at the airport.
2. Emily caught a tuk tuk at the bus station.
3. Lulu took a train at the train station.
4. Rinda got on a bus at the station.
5. Sisley got in a van at the bus station.
6. Peter caught a taxi at the taxi rank.

Exercise 6

1. It took Ade 20 hours from Chiangrai to Krabi by car.
2. It took Christy 5 hours from Japan to Thailand by plane.
3. It took Adam 4 hours from Australia to new Zealand by plane.

Answer Keys of Book 1 Means of Transportation

Exercise 7

1. It took Jeff two hours from Malaysia to Thailand by plane.
2. My family went to the beach by van last summer.
3. It took me two hours from home to Central World.
4. I went to New Zealand with my dad by plane last week.
5. Emily got in a taxi at the bus station to a hotel last Monday.
6. Peter rode a motorcycle from Cha am to Khao Kheao Open zoo.

Exercise 8

1. so
2. or
3. and
4. or
5. and

Answer Keys of Book 1 Means of Transportation

Exercise 9

1. so
2. or
3. then
4. and
5. so

Exercise 10

1. First, he went to Chiangrai.
2. He took a plane at the Suvarnbhumi airport.
3. It took him an hour and a half from Bangkok to Chiangrai.
4. He went to the hotel by taxi.
5. The taxi was convenient and cheap.
6. He also visited Chiangrai.
7. He drank a cup of fresh coffee.
8. The weather was cold in Chiangrai.

Exercise 11

- 1**
 1. traveled
 2. took a plane
 3. from Chiangrai to Songkhla
 4. bus
 5. by motorcycle

- 2**
 1. went
 2. took
 3. a taxi
 4. rented a car
 5. fun
 6. stayed

Exercise 12

(Possible Answer)

Emma lives in German. Last holidays she visited France by train. She was really excited, and she planned to visit a lot of places. When she arrived at the train station, she decided to buy the economy class ticket because it was comfortable. It took her two hours from German to France. When she reached France train station, she went to a guest house by a taxi. It was very convenient to get a taxi there. At her room, she took a rest for a while. Then she walked around the city in the evening. She enjoyed a variety of local food. The taste was wonderful. The next day she followed her travelling plan. She stayed there for two weeks. This trip was great. She had a lot of fun, so she hoped to come again next time.

Answer Keys of Book 1 Means of Transportation

Exercise 13

Students' own answers

Exercise 14

Students' own answers