

Premier Skills English

Understanding Grammar The Past Continuous

Introduction

This lesson is based on the Premier League Skills English Podcast: Understanding Grammar - The Past Continuous. The lesson focuses on grammar in context, with an emphasis on narrative frameworks and some skimming and speaking practice for your students. Understanding narratives are an important real-life skill, which learners of all levels can transfer and use according to their needs in other spheres of their lives. Thematically, this lesson creates a bridge between the past and the present of the World Cup and encourages learners to take an active interest in the history of football, its key moments and, ultimately, the emotion and passion of the game.

Level

B1 (pre-intermediate)

Age group

Teenagers and young adults

Aims

1. Learn more about narrative structure.
2. Practise the past continuous and the past simple.
3. Practise skimming and scanning skills.

Approximate time

45 mins + 45 mins

Stages 1-7 should take around 45 minutes but stages 8-10 will take the lesson up to 90 minutes. This could be spread over two lessons. You can also extend or shorten some of the steps depending on the level and needs of your students.

Materials

- Lesson Plan
- Worksheets 1-3

Preparation

Print, copy and cut up the worksheets.

Premier Skills English

Understanding Grammar The Past Continuous

Procedure

1. Lead-in to the topic

Write 1966 on the board. Ask the students to think of 3 ways in which the World Cup in 2018 is different from the World Cup in 1966.

2. Pre-teach keywords

Tell the students they are going to read about an incident that happened during the football game between England and Argentina in 1966.

Pre-teach 'rule' (verb) in contrast with 'rule' (noun).

3. Reading: Skimming

Ask them to read the text quickly (worksheet 1) and discuss one gist question: Which team felt unhappy and why?

4. Vocabulary: Verbs

Remove the full text and tell the students they are now going to focus on the language used in the text.

Give each student the gapped version (worksheet 2). Tell them there is one verb they do not need to use.

5. Grammar: Narrative Forms

Ask students to look at the verbs in the gaps in pairs. Students discuss and choose the correct verb form for each gap.

Premier Skills English

Understanding Grammar The Past Continuous

Procedure (cont.)

6. Focus on Form

On the board write:

- In 2001, I was studying at university.

Ask students if they know this structure (past continuous). Ask students to tell you how this structure is formed. On the board write:

- (was/were) + verb in the -ing form

Tell students that there are two main reasons to use the past continuous:

1. to talk about something that continued for a long or continuous period of time in a specific time in the past
2. to say what was happening before or when another action happened

Write these examples on the board and ask students to point out the past continuous and why it is being used:

- The fans were singing and cheering until late at night.
- The man was shouting in the street and wouldn't be quiet.
- After the match, the fans were cheering and shouting.
- In 2001, I was studying at university.

Write these sentences on the board:

- We were walking in the park when it started to rain.
- It was raining so we stopped the game and went home.

Ask students why we use the past continuous and past simple in these sentences. One action (past continuous) is interrupted by another action (past simple).

Possible break after this activity

7. Roleplay

Discuss in pairs or whole class how the Argentina and England fans would have felt about the incident.

Divide the students into Argentina and England fans. Appoint one journalist per pair. Ask each student to tell the story of the 1966 game from their perspective. The journalist listens to each side and can ask questions if necessary.

Role cards (worksheet 3)

Premier Skills English

Understanding Grammar The Past Continuous

Procedure (cont)

8. Rivalries

Brainstorm rivalries in football in your country and also other types of rivalries that may exist in music, families or politics.

9. Prepare a roleplay

In pairs or small groups, make notes on one rivalry that you know about. Ask students to prepare two role cards for the roleplay.

10. Perform

Ask students to perform in front of the class and the audience has to say who they agree with most.

or

Students give their role cards to different groups and students perform multiple roleplays in pairs.

Premier Skills English

Understanding Grammar The Past Continuous

Worksheet 1

Read the text quickly and discuss this question:

Which team felt unhappy and why?

Argentina and England met in the quarter-finals of the 1966 World Cup. England won 1-0 thanks to a goal which Argentina claimed was offside.

It was minute 35 and the Argentinian players were controlling the game when their captain, Antonio Rattin, received a red card. Rattin considered this unfair and refused to leave the pitch. He was still arguing with the referee when the police entered the pitch and took him away. He explained later that his intention was to speak with the German referee on behalf of his team, who felt the referee was ruling in favour of England. The Argentinian coach said the English and the Germans were collaborating to eliminate them from the competition.

The next episode took place 20 years later, at the World Cup in 1986, when Diego Maradona scored his famous 'hand of God' goal.

✂ -----

Worksheet 2

Read the text below and decide which verb goes in each gap. There is one verb you do not need to use.

explain collaborate argue receive

control begin win take rule

The two teams met in the quarter-finals of the 1966 World Cup. England (a) _____ 1-0 thanks to a goal which Argentina claimed was offside.

It was minute 35 and the Argentinian players (b) _____ the game when their captain, Antonio Rattin, (c) _____ a red card.

Rattin considered this unfair and refused to leave the pitch. He (d) _____ with the referee when the police entered the pitch and (e) _____ him away.

He (f) _____ later that his intention was to speak with the German referee on behalf of his team, who felt the referee (g) _____ in favour of England.

The Argentinian coach said the English and the Germans (h) _____ to eliminate them from the competition.

Premier Skills English

Understanding Grammar The Past Continuous

Worksheet 3: Role Cards

You are an Argentina fan and you think:

- the sending off was a misunderstanding
- Rattin only wanted to speak to the referee
- it was unnecessary to get the police involved

You are an England fan and you think:

- the Argentina captain was cheating
- England were the better team
- the goal wasn't offside

You are an Argentina fan and you think:

- the sending off was a misunderstanding
- Rattin only wanted to speak to the referee
- it was unnecessary to get the police involved

You are an England fan and you think:

- the Argentina captain was cheating
- England were the better team
- the goal wasn't offside