PART

The Simple Past Tense of Regular Verbs: Affirmative and Negative

PART 2
Spelling and Pronunciation of the Simple Past Tense of Regular

PART 3

The Simple Past Tense of **Irregular Verbs**

Business: Successful **Business People**

CONTENT VOCABULARY

Look at the pictures. Do you know the words?

millionaire

Write the new words in your vocabulary journal.

THINK ABOUT IT

Work with a group to make a list of the five most important companies in the world today. Do you know who started each company?

133

GRAMMAR IN CONTENT

A Read and listen.

Levi Strauss

Levi Strauss was born in Germany. He **moved** to the United States in 1829. In 1853 he **opened** a store in San Francisco. Strauss **shared** his business with his nephews and **turned** it **into** a family business. Levi Strauss & Company **manufactured** the first blue jeans. The pants were popular with cowboys and farmers. Today blue jeans are popular with people around the world, and Levi Strauss & Company is still a family business.

manufacture: make

cowboy: a man who works on a cattle ranch

Affirmative Statements		Negative Statements				
Subject	Base Form of Verb + -d/-ed		Subject	Did + Not	Base Form of Verb	
I He She It You We They	worked	yesterday.	I He She It You We They	did not OR didn't	work	yesterday.

Note: Use the simple past to talk about events that happened and are now finished.

- **B** Look at the reading "Levi Strauss." Is each sentence true or false? Rewrite false sentences correctly.
 - 1. Levi Strauss was born in Italy. True (False)

 Levi Strauss was not born in Italy. He was born in Germany.
 - 2. He stayed in Germany. True False
 - 3. He moved to the United States in 1829. True False

- 4. He shared his company with his nephews. True False
- 5. Levi Strauss & Company manufactured the first computers. True False
- C Complete the paragraph with the past tense form of the verbs in parentheses.

Richard Branson is one of the most successful business people in the world. He was born in England in 1950. He (start) <u>Started</u> his first business at the age of 16. It was a magazine for students. He (not graduate) _____ from high school. He (open) _____ a record store in London. In 1972, he (create) _____ his own record company. He (call) ______ it Virgin Records. The company was very successful. In 1984, he (decide) ______ to start an airline. In 1999, he (add) _ a cell phone business to his company. Branson now owns more than 200 businesses. Branson also (dream) ______ of adventure. He (want) ____ to fly around the world in a hot air balloon. That (not happen) _____ but in 1987 he (cross)_____ the Atlantic Ocean in a hot air balloon.

D Complete the blanks with the negative past tense form of the verbs in parentheses.

John wanted to be successful. But instead his manager fired him. John was a bad employee.

- 1. He (arrive) ____did not arrive___ on time for work.
- 2. He (work) _____ hard.
- 3. He (listen) ______ to his manager.
- 4. He (ask) _____ questions.
- 5. He (fix) _____ problems.
- 6. He (finish) _____ his work.

E Complete the paragraph with the simple present or the simple past tense of the verbs in parentheses.

COMMUNICATE

F WRITE Write a paragraph about yourself as a child. Use past tense affirmative and negative sentences.

PART TWO

Spelling and Pronunciation of the Simple Past Tense of Regular Verbs

Spelling	Spelling of Past Tense of Regular Verbs				
Base Form	Past Form	Rule			
work walk	work ed walk ed	For most verbs: Add -ed.			
live dance	live d dance d	For verbs that end in an e: Add -d only.			
study cry	stud ied cri ed	For verbs that end in a consonant + y: Change y to i and add -ed.			
play enjoy	play ed enjoy ed	For verbs that end in a vowel + y. Add -ed.			
drop hug	drop ped hug ged	For one-syllable verbs that end in a consonant + vowel + consonant: Double the final consonant and add -ed.			
show relax	show ed relax ed	For verbs that end in w or x: Do not double the consonant. Just add -ed.			
happen open	happen ed open ed	For two-syllable verbs that end in a consonant + vowel + consonant: If the first syllable is stressed, add -ed. Do not double the consonant.			
prefer admit	prefer red admit ted	For two-syllable verbs that end in a consonant + vowel + consonant: If the second syllable is stressed, double the final consonant and add -ed.			

A Choose the correct spelling of the verbs in this paragraph.

To: kiya@netmail.net	
From: fred@netmail.net	
Re: My pay raise!	Ш
Hi! How are you? I have a funny story for you. You know I (wantid /wanted) a pay raise, right?	ı
Well, I (typed / typped) an e-mail to my manager. I (asked / askt) him for a raise. He (2) (3)	
(studyed / studied) my e-mail, and then he (replyed / replied). He (decidded / decided) to (4) (5) (6)	
give me a raise. I (walkd / walked) to my manager's office and (huged / hugged) him. He (7) (8)	
(looked / lookd) shocked. Then he (laught / laughed). It was a good day! Are you having a (9)	
good day too?	
Frederico	

B Write the past tense form of each verb.

 1. like ___liked
 7. use ______

 2. stop ______
 8. open ______

 3. carry ______
 9. fix ______

 4. cook ______
 10. show ______

 5. drop ______
 11. enjoy ______

 6. marry ______
 12. listen ______

Pronunciation of Regular Verb Past Tense Forms				
For Verbs That End In	Pronounce the Ending			
the sounds p , k , f , s , ch , or sh the sounds b , g , v , z , zh , th , j , m , n , ng , l , r , or a vowel sound the sounds d or t	/t/ as in "cooked" and "helped" /d/ as in "played" and "used" /əd/ as in "wanted" and "needed"			

C Which -ed ending do you hear? Put a check (✓) in the correct column.

TE	₹4	1

	/t/ as in "cooked"	/d/ as in "lived"	/əd/ as in "wanted"
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			

COMMUNICATE

PAIR WORK Say a verb with a regular past tense form. Your partner will check your pronunciation. Your partner will write the past tense form of the verb. Check your partner's spelling. Take turns.

PART THREE

The Simple Past Tense of Irregular Verbs

■ GRAMMAR IN CONTENT

A Read and listen.

A Success Story

Anita Roddick is the founder of the company called The Body Shop. Roddick began with one store. She opened the store in England in 1976. The store sold beauty products. She did not have business experience, but she had good ideas. She made natural products. She put the products in special containers. People could recycle the containers. She sold the products with no advertising. The Body Shop became an international success. There are now over 1,980 Body Shop stores in 49 countries. The company has more than 77 million customers.

natural: something made by nature

 $\ensuremath{\textbf{container:}}$ anything used to put or keep things in

recycle: to use again

Affirmative Statements			Negative Statements			
Subject	Past Form of Verb		Subject	Did + Not	Base Form of Verb	
I He She It You We They	ate	in a restaurant last night.	I He She It You We They	did not OR didn't	eat	in a restaurant last night.
Notes: • Irregular verbs do not have the -ed ending in the past tense. Here are some common irregular verbs and their simple past forms. be / was, were go / went meet / met buy / bought have / had pay / paid						

B Look at the reading "A Success Story." Fill in each blank with the past tense of one of the verbs in the box.

put / put

see / saw

take / took

write / wrote

Anita Roddick is the founder of The Body Shop. Roddick

leave / left

make / made

sell / sold

speak / spoke

See the appendix on page 232 for more irregular verbs and their simple past forms.

come / came

do / did

get / got

give / gave

began with one store. She _____ the store in England _____ in 1976. The store ______ beauty products. She _____ good ideas. The Body Shop _____ an international success.

become have sell open begin

C Complete each sentence with the past tense form of one of the verbs in the box.

Yesterday Jim went to the electronics store. He wanted a cell phone. He with a salesperson about the different cell phones. The salesperson was very helpful. Jim

The salesperson _____ the cell phone in a bag.

D	Use regular	and irregular	past tense	verbs to	complete	the sentence	es about
	yourself.						

-	773 ·	
1	This morning, I	
1.	Time morning, r	

- 2. Last night, I ______
- 3. Yesterday, I _____

COMMUNICATE

E GROUP WORK Write five sentences about your past. Four sentences should be true. One should be false. Use irregular verbs in the simple past tense. Work with a small group. Read your sentences to your group. The group will try to guess the false sentence. Take turns.

Connection Putting It Together

GRAMMAR AND VOCABULARY Think about the last time you went to a store and bought something. Tell your partner about it. Use the grammar and vocabulary from this lesson.

> Yesterday I went to the mall. I looked in all the clothing stores. I tried on some pants but I didn't like them. The salesperson showed me a nice sweater. I bought it. I paid with a credit card.

PROJECT Write a short biography of an imaginary successful business person.

- 1. Work with a partner.
- 2. Make up a story about the life of a successful business person and the business the person started. Answer questions like the following: What is the person's name? When was he/she born? Where was he/she born? What things did he/she do in his/her life? What is the name of his/her business? What does this business do or sell?
- 3. Work with your partner to write a biography of this person. You may want to use the biographies on pages 134 and 138 as models.
- 4. Read your biography to the class.

INTERNET Go online. Find out more about a successful business you know. Take notes on the history of the business. Tell your class what you found out.

VOCABULARY JOURNAL Write sentences for new vocabulary you learned in this lesson.

Example: I paid for my new computer with a credit card.