

Module 4

Day after day

4a. Day in, Day out

Warm-up activity

Noun mania

- Start with a noun **DAY**. Write that word at the top of a sheet of paper. Extend the list by writing a noun that begins with the last letter of the noun before it:
day – yard – desk - ...
- The person with the longest list of nouns at the end of two minutes is the winner.

You have
1
minute left

Time's up!
Pencils down!

4a. Day in, Day out

- **in the morning:** brush teeth, have breakfast, go to school, have lessons at school
- **in the afternoon:** play sports, have lessons at school
- **in the evening:** have dinner
- **at night:** go to bed
- **at weekends:** play sports

4a. Day in, Day out

Reading & Listening

Ex 2b p 36

- 1b
- 2c
- 3a
- 4b
- 5b
- 6b
- 7a
- 8a

FORM AND BASIC MEANING OF THE SIMPLE PRESENT TENSE

She walks.

FORM AND BASIC MEANING OF THE SIMPLE PRESENT TENSE

1st PERSON
2nd PERSON
3rd PERSON

SINGULAR

I walk
you walk
she walksⓈ
he walksⓈ
it walksⓈ

PLURAL

we walk
you walk
they walk

SPELLING

PRONUNCIATION

(a) run → *run**s***
rain → *rain**s***
scrub → *scrub**s***
love → *love**s***

-s as /z/
voiced

3rd person singular
add **-s**

SPELLING

PRONUNCIATION

(b) sink → *sinks*
meet → *meets*
fight → *fight*s
cough → *cough*s

-s as /s/
voiceless

3rd person singular
add **-s**

SPELLING

PRONUNCIATION

(c) push → *pushes*
watch → *watches*
miss → *misses*
tax → *taxes*
-sh, -ch, -ss, -x

-es as /əz/

3rd person singular
add **-es**

SPELLING

PRONUNCIATION

(d) dry → *dries*
study → *studies*
consonant + *-y*

-es as /əz/

3rd person singular
change *y* to *i*, add *-es*

SPELLING

PRONUNCIATION

(e) **pay** → **pays**

buy → **buys**

vowel + **-y**

-s as /z/

3rd person singular

add **-s**

Let's Practice

We watch TV every day.

watch

watches

Let's Practice

He watches TV every day.

watch

watches

Let's Practice

We eat lunch at 12:00.

eat

eats

3-1 Let's Practice

Jara takes a walk in the morning.

take

takes

THE SIMPLE PRESENT: NEGATIVE

They do not wash their car.

THE SIMPLE PRESENT: NEGATIVE

(a) **They** *do not* drink milk.

(b) **She** *does not* drink milk.

THE SIMPLE PRESENT: NEGATIVE

(a) I *do not* drink milk.

(b) She *does not* drink milk.

do and *does* = helping verbs

She *does not* drinks milk. ?

3rd person singular

no *-s* on main verb

THE SIMPLE PRESENT: NEGATIVE

(c) I **don't** drink milk.

They **don't** go to the lake.

(d) He **doesn't** drink milk.

Jack **doesn't** like dogs.

CONTRACTIONS:
do not = don't
does not = doesn't

THE SIMPLE PRESENT: YES/NO QUESTIONS

Does he exercise?

THE SIMPLE PRESENT: YES/NO QUESTIONS

DO/ + SUBJECT + MAIN
DOES VERB

(b) **Do** ~~they~~ ~~I like~~ ~~saturday??~~

QUESTION FORMS, SIMPLE PRESENT

Do ~~they~~ + **main verb**
(simple form)

THE SIMPLE PRESENT: YES/NO QUESTIONS

DO/ + SUBJECT + MAIN
DOES VERB

(e) **Does** ~~is~~ ~~are~~ ~~like~~ ~~spend?~~

QUESTION FORMS, SIMPLE PRESENT

Does ~~she~~ + ~~main verb~~
(simple form)

USING FREQUENCY ADVERBS:

100% (a) Mary ***always*** eats lunch at school.

90%- 99% (b) Mary ***usually*** eats lunch at school.

75%- 90% (c) Josh ***often*** eats hamburgers.

25%- 75% (d) Tia ***sometimes*** eats lunch at school.

1%- 10% (f) Eva ***rarely*** washes her car.

0% (g) Jay ***never*** goes to the zoo.

frequency adverbs

USING FREQUENCY ADVERBS:

I *usually* **go** to school?

subject + *frequency
adverb* + main
verb

Let's Practice

Talia always feeds her dog.

always
~~usually~~
often
sometime
s
seldom
rarely
never

Sun.	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.
✓	✓	✓	✓	✓	✓	✓

Let's Practice

Luke usually cooks dinner.

Sun.	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.
✓	✓	✓	✓	✓		✓

always
usually
often
sometime
s
seldom
rarely
never

Let's Practice

Mike sometimes cooks dinner.

Sun.	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.
√			√	√		√

always
usually
often
sometime
s
seldom
rarely
never

4a. Day in, Day out

- 1 Harry never walks to school.
- 2 Hermione always studies a lot.
- 3 Students usually spend their free time in the common room.
- 4 The Dursleys don't often treat Harry well.
- 5 Hedwig sometimes brings Harry's mail.

4b. How about...?

Warm-up activity

Finish the sentence:

The best time of day is ...

4b. How about...?

TV programmes. Listening

Ex 1b p 38

1 Sports Show

2 News

3 Science Fiction

4b. How about...?

Making suggestions

Ex 5 b p 38

1 a

2 d

3 c

4 b

4b. How about...?

Reading

- 1 the cinema;
- 2 thrillers, Jim Carrey, pop music;
- 3 sitcom;
- 4 place;
- 5 pizza

THE SIMPLE PRESENT: YES/NO QUESTIONS

QUESTION

SHORT ANSWER

(i) *Do* you *like* ice cream?

Yes, I *do*.

No, I *don't*.

(j) *Does* Max *like* ice cream?

Yes, he *does*.

No, he *doesn't*.

4b. How about...?

Listening

Ex 9 a p 39

- 1 School
- 2 Comedy
- 3 PG
- 4 8:00 pm
- 5 3 for children under 16

4b. How about...?

A Would you like to see the film?

B Yes, I think

Would you like to see the film?

A No,

4d. Culture Corner

Fill in the gaps.

1 B

2 A

3 C

4 C

5 A

English in Use

Warm-up activity

Words beginning with the letter

Write as many words beginning with letter ____ as you can.

Can we all together get 40 words?

You have

2

minutes left

You have
1
minute left

Time's up!
Pencils down!

English in Use

Pronunciation

- /i:/ heat, seek, leave, feet;
- /i/ hit, sick, live, fit

Extensive Reading

Listening

1 a

2 are

3 we

4 be

5 is

6 which

Extensive Reading

