

SONG: Killing me softly
SIMPLE PAST

Roberta Flack

1. Listen to the song.
2. Complete the song using the verbs in the box
3. Play bingo using the verbs in the past

Strumming my pain with his fingers, singing my life with his words
killing me softly with his song, killing me softly with his song
Telling my whole life with his words, killing me softly with his song

1. I _____ he _____ a good song,
2. I _____ he _____ a style
3. And so I _____ to see him to listen for a while
4. and there he _____ this young boy, a stranger to my eyes.

Strumming my pain with his fingers, singing my life with his words
killing me softly with his song, killing me softly with his song
Telling my whole life with his words, killing me softly with his song

5. I _____ all flushed with fever, embarrassed by the crowd.
I _____ he _____ my letters
6. and _____ each one out loud
7. I _____ that he would finish but he just _____ right on.

Strumming my pain with his fingers, singing my life with his words
killing me softly with his song, killing me softly with his song
Telling my whole life with his words, killing me softly with his song

8. He _____ as if he _____ me, in all my dark despair
9. And then he _____ right through me, as if I wasn't there.
And he just kept on singing, singing clear and strong.

Strumming my pain with his fingers, singing my life with his words
killing me softly with his song, killing me softly with his song
Telling my whole life with his words, killing me softly with his song

Looked	knew	sang	kept	read	
prayed	felt	found	was	came	
heard	had	sang	were	saw	Wrote
played	visited	worked	drove	ate	went
spoke	drank	ran			

BINGO

STUDENTS: 1. Number each box in upper left hand corner from 1 to 25. Use any order you wish! Everyone's will be different. 2. Listen to teacher call a number and a verb in the past. Write the verb in the box with the corresponding number. Use one half box per each game.

TEACHER: You have 1 set of verbs.

The first student to fill in a complete line of 5 spaces wins. Keep going for winner #2, #3, etc. Lines can be vertical, horizontal or diagonal. Remind students to only write in half box per game.

Looked	knew	sang	kept	read
prayed	felt	found	was	came
heard	had	sang	were	saw
Wrote	played	visited	worked	drove
Ate	went	spoke	drank	ran

GROUP THE VERBS INTO REGULAR Vs IRREGULAR VERBS

Looked knew sang kept read prayed
 felt found was came heard had sang were
 saw wrote played visited worked drove ate
 went spoke drank ran

IRREGULAR VERBS

PRESENT	PAST
1. Run	ran
2.	
3.	
4.	
5.	
6.	
7.	
8.	
9.	
10.	
11.	
12.	
13.	
14.	
15.	
16.	
17.	
18.	
19.	
20.	

REGULAR VERBS

PRESENT	PAST
1. Visit	Visited
2.	
3.	
4.	
5.	
6.	
7.	
8.	
9.	
10.	
11.	
12.	
13.	
14.	
15.	
16.	
17.	
18.	
19.	
20.	

ANSWER KEY

Strumming my pain with his fingers, singing my life with his words
killing me softly with his song, killing me softly with his song
Telling my whole life with his words, killing me softly with his song

1. I **HEARD** he **SANG** a good song

2. I **HEARD** he **HAD** a style

3. And so I **CAME** to see him to listen for a while

4. And there he **WAS** this young boy,
a stranger to my eyes.

Strumming my pain with his fingers, singing my life with his words
killing me softly with his song, killing me softly with his song
Telling my whole life with his words, killing me softly with his song

5. I **FELT** all flushed with fever, embarrassed by the crowd

6. I **FELT** he **FOUND** my letters

7. and **READ** each one out loud

8. I **PRAYED** that he would finish

9. but he just **KEPT** right on.

Strumming my pain with his fingers, singing my life with his words
killing me softly with his song, killing me softly with his song
Telling my whole life with his words, killing me softly with his song

10. He **SANG** as if he **KNEW** me, in all my dark despair

11. And then he **LOOKED** right through me, as if I wasn't
there. And he just kept on singing, singing clear and strong.

Strumming my pain with his fingers, singing my life with his words
killing me softly with his song, killing me softly with his song
Telling my whole life with his words, killing me softly with his song