

L.O. - To convert passages into the past, present and future tenses

(1) Step to success: To rewrite this passage of text in the **past** tense.

I am happy and elated, whereas you are miserable and melancholy. They are brave and courageous; however she is timid and frightened. Everyone has different feelings - sometimes good; sometimes bad. We are all just human, after all.

(2) Step to success: To rewrite this passage of text in the **present** tense.

Jane will be going to Glasgow, for the Commonwealth Games. She will be competing in the marathon, which will be just over 26 miles long. She will have a team of runners to help her. The goal she will have will be to win the gold medal. She will do her best at all times. She will take a lot of beating, as she will be the best in the world.

(3) Step to success: To rewrite this passage of text in the **future** tense.

I was sauntering along the path, around the back of the school, when I noticed a police car. It was zooming along the road, with its lights flashing. The police constables leapt out the panda car, then started banging on my neighbour's front door. She opened the door, but looked surprised to see them. Indeed, she had a puzzled look on her face. She asked them what they wanted. They apologised profusely and confessed that they had the wrong house.

L.O. - To convert passages into the past, present and future tenses
(HOMEWORK)

(1) Step to success: To rewrite this passage of text in the **past** tense.

I am running towards you, but you are bolting in the opposite direction. They are hurtling towards us, from the edge of the field. Liam runs away from the wooded area, on the far side of the football pitch, but Amy sees him coming and gets out of the way.

(2) Step to success: To rewrite this passage of text in the **present** tense.

Harry will be singing at the concert for the children's charity, whereas Jill and Lily will be dancing. Frank and David will be performing magic tricks, while you will tell a story about poor children in Africa. I will do a stunt on my BMX bicycle.

(3) Step to success: To rewrite this passage of text in the **future** tense

George rode towards the dragon, which had captured the damsel in distress. She cried her eyes out, and then blew into her silk handkerchief. He plunged his jousting stick deep into the dragon's heart, which killed him instantly.

L.O. - To convert passages into the past, present and future tenses

(1) Step to success: To rewrite this passage of text in the **past** tense.

We are making pictures out of leaves and twigs, which pupils are bringing in from home. Peter is cutting out pictures of woodland animals from the old magazines that parents donate. Emma uses crêpe paper to form a bark-like appearance on an old cardboard tube - it looks like an oak tree. Mrs Thomson praises their efforts and gives them both a sticker.

(2) Step to success: To rewrite this passage of text in the **present** tense.

Keith will be going to pick up his two children from school. They will be going to Alton Towers with their mum. She will buy the tickets from a website on the Internet. It will be cool! The children will want to go on the Storm Force 10 and the Apocalypse rides, which are amongst the scariest. You will be jealous when they tell you all about it.

(3) Step to success: To rewrite this passage of text in the **future** tense.

King Arthur's knights wore metal suits of armour. Furthermore, they carried fearsome swords and battle axes. They rode on horseback, and jousted against other knights from far-off locations. There were fragile damsels whom the knights saved from evil, monstrous dragons. One knight was called Sir Lancelot; another was called Sir Gawain.

L.O. - To convert passages into the past, present and future tenses
(HOMEWORK)

(1) Step to success: To rewrite this passage of text in the **past** tense.

You run across the road, but a car comes by and nearly knocks you down. You race to the corner of the street, then leap over a small, green hedge. You see your friend, Billy. He darts towards you, then you both run towards me. I join in, and I tear along the road next to you. All three of us reach Billy's house and speed up the path to his front door. We arrive at the door, then ring the doorbell. Billy's mum answers, then lets us in for a drink of orange squash.

(2) Step to success: To rewrite this passage of text in the **present** tense.

We will eat a sumptuous feast, which will include sandwiches, cake and fruit. It will be delicious, not only because it will contain all the foods I will like, but because I will be so hungry before I sit down to dine.

(3) Step to success: To rewrite this passage of text in the **future** tense

The dragon walked through the dark, deserted forest, alone except for its magic collar. It trudged along the winding path, then listened out for pecking noises - it felt hungry, and just fancied a woodpecker or two for its dinner. Finally, the red beast plodded out of the woodland, and stepped into the bright sunshine. It stopped short of the village as it did not know whether or not it would be welcome.