Unit 4 **Extra Worksheet Notes**

PARTICIPLE CONCENTRATION

Aim: Give Ss practice matching verbs and past participles. **Preparation:** Make one copy of the worksheet for every four Ss. Cut out the cards and put each set of cards in an envelope.

Comment: Use after the Grammar Focus on page 23.

- Ss work in groups of four. Give each group an envelope. Tell Ss to shuffle the cards and arrange them face down on a desk.
- Explain the task. Ss take turns turning over two cards. If the words on the cards match (e.g., eat and eaten), the S keeps the cards and plays again. If not, the S turns them face down again, and the next player takes a turn. Ss try to remember where the different words are in order to make pairs.
- The player with the most pairs at the end of the game wins.

- Encourage Ss to say the words aloud as they turn them over.
- As Ss play the game, go around the class and give help as needed.
- **Option:** Ss take turns using the past participle cards to ask each other questions beginning with Have you ever . . . ?

Unit 4 Extra Worksheet

PARTICIPLE CONCENTRATION

eat	be	speak	heard	lost
have	drink	find	made	seen
hear	lose	eaten	been	spoken
make	see	had	drunk	found