16 Question Strips PAST CONTINUOUS


What were you doing ten minutes ago?
What were you doing half an hour ago?
What were you doing five hours ago?
What were you doing at seven o'clock this morning?
What were you thinking about a few minutes ago?
Were you watching TV last night?
Was it raining a few hours ago? Was it snowing?
What was our teacher saying a few minutes ago?
Were we studying English an hour ago?
What were you doing at midnight last night?
What were you doing at noon yesterday?
Who were you talking to a few minutes ago?
What was our teacher doing a few minutes ago?
What were you doing at seven o'clock last night?
What were you doing at ten o'clock yesterday morning?
 What do you think I was doing three hours ago?

All Things Grammar

Grammar Focus Past Continuous

Level Elementary to Intermediate (CEFR Level A2 to B1)

As a Seated Activity

Have your students seated in pairs or in groups of three.

Lay the sixteen cut-up questions – face-down – between the students.

Students take turns randomly selecting questions to ask their partner(s). Encourage follow-up questions.

Be sure to set a time frame for your students (try starting with 10 - 15 minutes for 16 questions; you may want to adjust this in later classes). Monitor and assist.

As a Standing Activity 1

Have all your students stand up.

Give one question strip to each student.

Students find a partner and ask their question. Encourage follow-up questions.

After the students have asked each other their questions, have them exchange question strips and find new partners and continue.

Set a time frame as above. Monitor and assist.

As a Standing Activity 2

This activity runs exactly the same as in 'Standing Activity 1' except that students first have about a minute to memorize their question (before placing it in their pocket – it can be used as a prompt if needed).

After each short conversation, students 'mentally exchange' their questions – they must help each other memorize their new questions before setting of to find a new partner.

This activity version is a little challenging, but also lots of fun – and it's great to see all the learning that takes place!

Set a time frame as above. Monitor and assist.