 (
Roberta Flack
)SONG: Killing me softly
SIMPLE PAST

 (
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

kne
w

 sang

 kept

 read

 prayed
 felt found
 was

came heard
 had

sang

 were saw

Wrote played visited worked

 drove
 a
te

went spoke

 drank

ran
)

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

kne
w 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
visit
ed
 worked drove ate went spoke drank
ran
)

 (
RREGULAR VERBS
)
 (
IRREGULAR VERBS
)

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

	1. Run
	 ran

	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
 I ____________ he _________________ a good song
 I _____________ he ___________________ a style
 And so I ___________________ to see
him
 to listen for a while
 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
I __________ all flushed with fever, embarrassed by the crowd
I__________ he _________

my letters
and ______________ each one out loud
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
He _______ as if he _________ me, in all my dark despair
And then he ___________
_ right
 through me
, as i
f I wasn’t there
.
A
nd 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
) (
PRAYED
) (
READ
) (
FOUND
) (
FELT
) (
FELT
) (
WAS
) (
CAME
) (
HAD
) (
HEARD
) (
SANG
) (
HEARD
)
image1.jpeg

image2.jpeg

