

3A GRAMMAR narrative tenses: simple past, past continuous, past perfect, past perfect continuous

a Read Part 1 of Richard's story and find examples of each tense below.

- | | | | |
|-------------------------------|---------------------|-------|-------|
| 1 the past perfect | <u>had finished</u> | _____ | _____ |
| 2 the past perfect continuous | _____ | _____ | _____ |
| 3 the past continuous | _____ | _____ | _____ |

The most embarrassing moment of my life (Richard)

Part 1

When I was about nine years old, I used to go to the movies every Saturday morning – in those days it was very popular. After the movie had finished, I would go to a toy shop and look at model planes and trains, and sometimes I bought them with the pocket money that I had been carefully saving. One day after the movie, I went to a big department store to look at the model planes they had. I didn't buy anything, but as I was leaving, a very large man grabbed my arm quite violently and accused me of shoplifting. The man

said that he was a security guard. Because I had been concentrating on the toys, I hadn't noticed that he had been watching me. He made me empty my pockets and he went through my coat, searching for stolen goods, even though I told him very clearly that I had only been looking. Of course, he didn't find anything, but by this time several people had stopped to see what was happening. I felt very embarrassed and humiliated that so many people were looking at me, and I was very glad to leave the store when it was all over.

b Complete Part 2 of the story with the correct form of the verbs in parentheses: simple past, past continuous, past perfect, or past perfect continuous.

Part 2

An hour or so later, when I ¹was having (have) lunch with my family at home, my father ²_____ (ask) me about the movie. I then ³_____ (mention) that I ⁴_____ (look) at toys in a department store when a security guard ⁵_____ (accuse) me of shoplifting and ⁶_____ (search) me in the middle of the store. My father ⁷_____ (make) me repeat what I ⁸_____ (say), and then immediately ⁹_____ (jump up) from the table. Without either of us having finished our lunch, he ¹⁰_____ (make) me get into the car. I ¹¹_____ (never see) my father look so angry! He ¹²_____ (drive) quickly to the store, ¹³_____ (park) outside, and took me to where the incident ¹⁴_____ (take place). He then

demanding to see the manager and the security guard. When the manager ¹⁵_____ (come), my father ¹⁶_____ (start) shouting at him and he told him that I ¹⁷_____ (never steal) anything in my life. He ¹⁸_____ (make) the manager and security guard apologize to me for having accused me of shoplifting and for embarrassing me. But the thing is, I ¹⁹_____ (find) this scene even more embarrassing than the first one, especially because I could see that a lot of customers ²⁰_____ (stop) and ²¹_____ (watch) us!

ACTIVATION

Work with a partner.

Student A: Cover the text. Try to remember what happened to Richard in Part 1.

Student B: Cover the text. Try to remember what happened to Richard in Part 2.