

Basic English Grammar

Activity Book

Dennys Tenelanda L.
Mónica Castelo R.

ESPOCH
2016

Basic English Grammar

Basic English Grammar

Activity Book

Dennys Tenelanda L.
Mónica Castelo R.

**Basic English Grammar
Activity Book**

© 2015 Dennys Tenelanda L. / Mónica Castelo R.
© 2015 Escuela Superior Politécnica del Chimborazo
Panamericana Sur, kilómetro 1 1/2
Instituto de investigación
Riobamba, Ecuador
Teléfono: 593 (03) 2 998-200
Código Postal: EC060155

Aval ESPOCH

Este libro se sometió a arbitraje bajo el sistema de doble ciego
(*peer review*).

Corrección, diseño, diagramación e ilustración:
La Caracola Editores

Impreso en Ecuador

Prohibida la reproducción de este libro, por cualquier medio, sin la previa
autorización por escrito de los propietarios del Copyright.

CDU: 811.111
Basic English Grammar
Riobamba: Escuela Superior Politécnica de Chimborazo.
Instituto de Investigaciones; 2016
112 p. vol: 17 x 24 cm
ISBN: 978-9942-14-352-5
1. Enseñanza de inglés
2. Inglés como lengua extranjera
3. Gramática inglesa

INDEX

INTRODUCTION	9
CHAPTER 1: AROUND ME	11
LESSON 1: GREETINGS AND GOODBYES	11
LESSON 2: USING MY DICTIONARY	13
LESSON 3: COMMANDS	15
LESSON 4: THE ALPHABET	17
LESSON 5: SCHOOL OBJECTS	19
LESSON 6: COLORS	21
LESSON 7: NUMBERS	23
LESSON 8: SAYING THE TIME	25
LESSON 9: PROFESSIONS AND ADJECTIVES	27
REVIEW CHAPTER ONE	29
LISTENING ACTIVITY 1	30
CHAPTER TWO: PERSONAL INFORMATION	33
LESSON 1: HI! I'M ERIK	33
LESSON 2: PRESENT TENSE: NEGATIVE WITH THE VERB "TO BE"	35
LESSON 3: DEMONSTRATIVES (THAT-THIS)	38
LESSON 4: DEMONSTRATIVES (THOSE-THESE)	40
LESSON 5: PERSONAL INFORMATION	42
LESSON 6-7-8: WH QUESTION WORDS	44
LESSON 9: PAST TENSE: THE VERB "TO BE"	50
REVIEW CHAPTER TWO	52
LISTENING ACTIVITY 2	53
CHAPTER THREE: PRESENT TENSE AND PAST TENSE	55
LESSON 1: PRESENT TENSE: There be	55
LESSON 2: ADDRESSES	57
LESSON 3: POSSESSION: HAVE-HAS	59
LESSON 4: HABITS	61

LESSON 5: LIKES AND DISLIKES	63
LESSON 6: TO BE AND SIMPLE PRESENT TENSE	66
LESSON 7: SIMPLE PRESENT TENSE: INFORMATION QUESTIONS	68
LESSON 8: SIMPLE PRESENT TENSE: YES/NO QUESTIONS	70
LESSON 9: SIMPLE PAST TENSE	72
LESSON 10: SIMPLE PAST TENSE: INFORMATION QUESTIONS	75
LESSON 11: PAST TENSE: YES/NO QUESTIONS	77
REVIEW CHAPTER THREE	79
LISTENING ACTIVITY 3	80
CHAPTER FOUR: FUTURE TENSE	83
LESSON 1: FUTURE TENSE: AUXILIARY VERB “WILL”	83
LESSON 2: FUTURE TENSE: INFORMATION QUESTIONS WITH “WILL”	86
LESSON 3: FUTURE TENSE: YES/NO QUESTIONS WITH “WILL”	88
LESSON 4: FUTURE TENSE: “BE GOING TO”	90
LESSON 5: FUTURE TENSE: INFORMATION QUESTIONS WITH “BE GOING TO”	92
LESSON 6: FUTURE TENSE: YES/NO QUESTIONS WITH “BE GOING TO”	94
REVIEW CHAPTER FOUR	96
LISTENING ACTIVITY 4	97
APENDIX 1	99
REGULAR	99
IRREGULAR VERBS	106
BIBLIOGRAPHY	111

INTRODUCTION

This book is designed for teenager learners as a supplementary material in order to develop writing, and speaking skills; and reinforce level A1 according to the Common European Framework. Sections are divided into four chapters including basic grammar topics and at the end of each chapter there is a listening activity to provide a feedback to students. Each lesson provides opportunities for young learners to understand how the language works through examples of basic structures in English. The central goal is to help students in the complex business of learning English as a foreign language.

Using grammar to communicate in the classroom is important for real life. Students need a lot of practice to be able to master English, but practicing is a collaborative effort that involves students, parents and teachers.

Students have to dedicate more time to the learning of this language than they do to the learning of other subjects. This is important because constant practice of the language helps students master it, which can be a difficult process considering English is not our mother tongue.

Parents are responsible for students at home. Parents should always be involved in all areas of their children's education in order to prepare students for the future, contribute good professionals to society, and most important raise good human beings.

I think teachers have the most important and crucial role in helping students learn English. We have to give students real examples to make them think in English and use different resources as technological ones to share English with our students and help them to get interested in this foreign language.

CHAPTER 1
AROUND ME

LESSON 1: GREETINGS AND GOODBYES.

GREETINGS

and

SAYING GOOD BYE

EXERCISE 1:

- Look at the pictures above. Discuss with your classmates what you think this lesson is about.
- Say greetings in English that you already know.

EXERCISE 2: Look at the pictures. Listen and Point.

Good morning

Have a good day

Good afternoon

Have a good afternoon.

Good evening

Have a good night
(Good night)

Hi!
Hello!

Good bye! (Bye!)
See you later!

EXERCISE 3: Fill in the blanks with the appropriate greetings.

- a) G _ _ d m _ _ n _ _ _ b) H _ ! c) _ _ _ d e _ _ n _ _ _ d) H _ _ _ o!
e) _ _ _ _ a f _ _ _ n _ _ _ f) Ha _ _ a go _ d n _ _ h _ g) S _ _ y _ _ l _ _ _ r!

EXERCISE 4: Write the words above on the lines below.

- a) _ _ _ b) _ _ c) _ _ _ d) _ _ _
e) _ _ _ f) _ _ _ g) _ _ _

EXERCISE 5: Match the following phrases with the time of day.

- | | |
|-----------------|-----------------|
| Good evening. | 00:01am-11:59am |
| Good morning. | 6:00pm-11:59pm |
| Good afternoon. | 12:00pm-5:59pm. |

HOMEWORK

- a) Draw your own picture for each greeting.
b) Bring an English-Spanish dictionary for next class.

Note: Informal Greetings

What's up?

What's new?

Morning!

LESSON 2: USING MY DICTIONARY.

EXERCISE 1: Match the following phrases with the time of day.

Good evening.	00:01am-11:59am
Good morning.	6:00pm-11:59pm
Good afternoon.	12:00pm-5:59pm.

EXERCISE 2: Examine the different sections in your dictionary. Look for translations, pronunciations.

EXERCISE 3: Listen and Point.

a) bat: animal.

a) The bat is black.

b) bat: thing.

b) The bat is green.

make ≠ make up

Make.- *pres.* to ___ **over.**- to ___ **after.**- to ___ **up.**- ma-
hacer, construir transferir seguir quillarse

a) **make:** hacer

a) I like to make posters.

b) make up: maquillarse

b) Carmen and Monica make them-
selves up very carefully every day.

Wrote.- *pas.* write

Write.- escribir

a) I write a letter every weekend.

b) I wrote a letter yesterday.

(a) write = (b) wrote

Present Past

EXERCISE 4: Translate the following words into Spanish by using your dictionary.

- | | |
|-------------------------|-------------------------|
| a) Take: _____ | b) Take out: _____ |
| c) woke up: _____ | d) Did up: _____ |
| e) If: _____ | f) hardware: _____ |
| g) Software: _____ | h) keyboard: _____ |
| i) mouse (thing): _____ | j) mouse (animal) _____ |

EXERCISE 5: Look at the board and translate the words your teacher wrote on it.

HOMEWORK

Draw a computer with its parts. Write the names of each one and translate them into Spanish. Use your notebook.

Note.- A word can be translated in different ways.
Notice the difference between a translation and a meaning.

E. g. Light.- ligero, liviano, claro, luz..... (Translation)

Light.- a source of illumination. (Meaning)

LESSON 3: COMMANDS

EXERCISE 1: Look for the translation of the following words.

a) sit down b) look for c) stand up.

EXERCISE 2: Find the following words in the grid.

1.- sit down 2.- stand up 3.- listen to 4.- look at 5.- read 6.- write

R	S	D	O	W	M	A	L	M	S
E	E	S	I	S	S	D	I	O	T
R	S	A	F	Y	Z	D	S	R	A
W	I	M	D	N	D	G	T	I	N
R	S	R	E	S	L	I	E	J	D
I	L	D	B	F	G	F	N	K	U
T	O	L	O	O	K	A	T	S	P
E	D	C	S	I	T	D	O	W	N

EXERCISE 3: Look at the pictures. Listen and Point.

LISTEN TO

WRITE

READ

SIT DOWN

STAND UP

LOOK AT

EXERCISE 4: Do the following actions your teacher tells you to do.

- a) Stand up, **PLEASE**. b) Write your name, **PLEASE**. c) Sit down, **PLEASE**.
d) Open the door, **PLEASE**. e) Close the door, **PLEASE**. d) Look at the board, **PLEASE**.

EXERCISE 5: Reorder the letters. Write the words.

Wetir: write

- a) its wond: _____ b) netsil ot: _____ c) kool ta: _____
d) drea: _____ e) tands up: _____ f) poen: _____

EXERCISE 6: Do the actions your teacher tells you to do.

HOMework

Draw your own picture for the following verbs.

PLAY	DRINK	LIVE
BE QUIET	PAY ATTENTION	OPEN

NOTE: PLEASE = POLITE
Stand up, PLEASE = PLEASE, stand up

ABC LESSON 4: THE ALPHABET

EXERCISE 1: Write 5 commands.

- a) _____, PLEASE. b) PLEASE, _____. c) PLEASE, _____.
d) _____, PLEASE. e) _____, PLEASE.

EXERCISE 2: How do people usually read these words?

- 1) **D J** 2) **C D**
(di) (lei) (ci) (di)

EXERCISE 3: Look at the letters of the alphabet. Listen and Point.

A B C D E F G
(ei) (bi) (ci) (di) (i) (ef) (lli)

H I J K L M N
(eich) (ai) (lei) (kei) (el) (em) (en)

O P Q R S T U
(ou) (pi) (quiu) (ar) (es) (ti) (yu)

V W X Y Z
(vi) (dabliu) (ex) (guai) (zi)

(The pronunciation is not written in phonological form.)

EXERCISE 4: Write the pronunciation of each of the following letters in the blanks below.

- 1) E N G L I S H 2) C L O S E
 () () () () () () () () () () () ()
- 3) T E A C H E R 4) P L E A S E
 () () () () () () () () () () () () () ()
- 5) R I O B A M B A 6) L I V E
 () () () () () () () () () () () () () ()

EXERCISE 5: Listen to your teacher and write what he/she says.

EXERCISE 6: Play “Hangman” with your classmates.

ORAL EXERCISE: Spell four full names of four members of your family.

HOMework

Vocabulary: look at the examples. Complete the chart.

GREETINGS	COMMANDS	ALPHABET
1.- <u>Good morning</u>	1.- <u>Stand up, please</u>	1.-A_____ (ei)
2.-_____	2.-_____	2.- <u>F</u> _____
3.-_____	3.-_____	3.- <u>R</u> _____
4.-_____	4.-_____	4.- <u>G</u> _____
5.-_____	5.-_____	5.- <u>K</u> _____
6.-_____	6.-_____	6.- <u>J</u> _____
7.-_____	7.-_____	7.- <u>U</u> _____

NOTE: **A** (capital letter)
a (small letter or lower-case letter)

LESSON 5: SCHOOL OBJECTS.

EXERCISE 1: Spell your best friend's name.

EXERCISE 2: Name different objects in the classroom in English.

EXERCISE 3: Look at the pictures. Listen and Point.

PENCIL

BACKPACK

SCISSORS

BOOK

CHAIR

BOARD

SCHOOL

PAPER

EXERCISE 4: Spell the words above in orally.

EXERCISE 5: Match the words below with the pictures. Listen and repeat.

Backpack scissors pencil paper book school board chair

a) _____

b) _____

c) _____

d) _____

e) _____

f) _____

g) _____

h) _____

EXERCISE 6: Look at the example. Use these expressions to talk about things or people.

It's a book.

They are Peter and John.

ORAL EXERCISE: Name 4 things or people that are around you. Use "It's or They are".

HOMework

- 1) Draw the following things from your classroom.
- 2) Bring colored pencils for next class.

GLUE

MARKER

ERASER

NOTE: BACKPACK = SCHOOL BAG

LESSON 6: COLORS.

EXERCISE 1: Draw the following things from your classroom.

backpack	scissors	board
----------	----------	-------

EXERCISE 2: Name the colors in English that you already know.

EXERCISE 3: Complete the picture below using colored pencils.

EXERCISE 4: Complete the following phrases with colors that are appropriate for each sentence.

- a) The board is _____ b) My backpack is _____
c) My pen is _____ d) My chair is _____
e) My book is _____ f) My hair is _____

EXERCISE 5: Write 5 sentences of your own by using the verb “to be” and colors.

HOMEWORK

- 1) Draw a rainbow, Color it and write its colors.
- 2) Bring colored pencils for next class.

RAINBOW

NOTE: The words light and dark shades indicate a different intensity of the color.

LIGHT BLUE

DARK BLUE

LESSON 7: NUMBERS

EXERCISE 1: Answer the following questions.

a) What color is the board? _____

b) What color is your desk? _____

EXERCISE 2: Count from one to ten by using your fingers.

EXERCISE 3: Look at the numbers. Listen and Point.

1 one 2 two 3 three 4 four 5 five
(one) (tu) (thri) (for) (faiv)

6 six 7 seven 8 eight 9 nine 10 ten
(siks) (sevn) (eit) (nain) (ten)

11 eleven 12 twelve 13 thirteen 14 fourteen
(aleven) (tuelf) (thertin) (fortin)

15 fifteen 16 sixteen 17 seventeen 18 eighteen
(fiftin) (sikstin) (seventin) (eitin)

19 nineteen 20 twenty 30 thirty 40 forty
(naintin) (tuenti) (therti) (forti)

50 fifty 60 sixty 70 seventy 80 eighty 90 ninety
(fifti) (siksti) (seventi) (eiti) (nainti)

(The pronunciation is not written in phonological form.)

EXERCISE 4: Color the numbers (11-90) in exercise 3 above. Color the “__teen” red and the “__ty” green.

EXERCISE 5: Spell the following numbers in each of the addition exercises.

a) 4	+	5	=	9
four	+	five	=	nine
b) 2	+	6	=	_____
_____	+	_____	=	_____
c) 31	+	45	=	_____
_____	+	_____	=	_____
d) 12	+	10	=	_____
_____	+	_____	=	_____
e) 29	+	13	=	_____
_____	+	_____	=	_____
f) 53	+	7	=	_____
_____	+	_____	=	_____

ORAL EXERCISE: Respond orally to the teacher’s addition exercises.

HOMEWORK

- Study the numbers for the oral quiz in the next class.
- Bring a clock/watch for the next class.

NOTE: 100 ONE HUNDRED
1,000 ONE THOUSAND
1,000,000 ONE MILLION

LESSON 8: SAYING THE TIME.

EXERCISE 1: Spell the following numbers.

- | | | |
|-------|-------|-------|
| a) 13 | b) 40 | c) 3 |
| d) 8 | e) 1 | f) 80 |

EXERCISE 2: Examine the different parts of your clock.

EXERCISE 3: Answer the following question.

WHAT TIME IS IT?

IT IS five-fourteen (5:14)

EXERCISE 4: Complete the following questions. Look at the example.

- | | |
|--|--|
| 1) A: What time is it?
B: It is six-eleven (6:11) | 2) A: What time is it?
B: It is _____ - _____ (11:13) |
| 3) A: What time is it?
B: _____ ten-forty six (10:46) | 4) A: What _____ is it?
B: ___ is _____ - _____ (12:36) |
| 5) A: _____ is it?
B: It is _____ - _____ (9:45) | 6) A: What time _____ ?
B: It is _____ - _____ (2:25) |

EXERCISE 6: Draw the time, and then write what time it is in the following clocks.

7:15

a) It's _____

2:30

b) It's _____

6:00

c) _____

HOMEWORK

Draw and write the time. Look at the examples above.

- a) 3:47
- b) 2:14
- c) 10:15
- d) 11:59

NOTE: a) IT IS = IT'S
b) 9:00 = It's nine O'CLOCK.
c) 10:15 = It's ten fifteen.
It's a quarter past ten

LESSON 9: PROFESSIONS AND ADJECTIVES.

EXERCISE 1: Answer the following questions.

- a) What time is it? _____
- b) It's lunch time. What time is it? _____
- c) It's bed time. What time is it? _____

EXERCISE 2: Say the professions that you already know in English.

EXERCISE 3: Look at the pictures. Listen and Point.

a) Erik is **a** teacher.

b) Henry is **an** architect.

c) Irvin and David **are** photographers

d) **A** flower **is** beautiful.

e) Flowers **are** beautiful.

EXERCISE 4: Complete the following sentences by using “is or are”. Use the adjectives from the box.

Dangerous *expensive* rich beautiful
sweet sour fast slow important white

- a) A new car *is expensive* b) Alvaro Noboa and his wife _____.
- c) Lions _____ d) A rose _____.
- e) A candy _____ f) Education _____.
- g) Turtles _____ h) An airplane _____.
- i) A lemon _____ j) The board _____.

ORAL EXERCISE: Make sentences. Use “is, are, or am”. Finally translate the new sentences into Spanish.

1) My mother / beautiful.

My mother is beautiful. (Mi madre es hermosa)

- | | | |
|-----------------------|---|-----------------------------|
| 2) The earth / round. | 7) I / a human being. | 12) John/ in class. |
| 3) A pen / light | 8) Clowns / funny | 13) You/ at home. |
| 4) A rabbit / fast | 9) I / Intelligent | 14) I/ at school |
| 5) Bananas / yellow. | 10) Junk food / bad. | 15) My mother/ here |
| 6) Grapes/ sweet. | 11) The students in this class / intelligent. | 16) John and I / in Ambato. |

HOMEWORK

Make the sentences above in written form.

NOTE: IS: SINGULAR
ARE: PLURAL
(*Exception: You are*)
AM: SINGULAR (I am)

NOTE: a → consonant sound
an → vowel sound

REVIEW CHAPTER ONE

1) Fill in the blanks with the appropriate greetings.

- a) G _ d m _ n _ _ _ b) H _ ! c) _ _ _ d e _ n _ _ _ d) H _ _ o!
e) _ _ _ _ a f _ _ _ n _ _ _ f) Ha _ _ a go _ d n _ h _ g) S _ _ y _ _ l _ _ _ _

2) Translate the following words into Spanish using your dictionary.

- a) Take: _____ b) Take out: _____
c) woke up: _____ d) Did up: _____

3) Reorder the letters to write the correct words.

E.g. Wetir: write

- a) its wond: _____ b) netsil ot: _____ c) kool ta: _____

4) Write the pronunciation of each of the following letters in the blanks below.

- 1) E N G L I S H 2) C L O S E
 () () () () () () () () () () () ()

5) Make sentences. Use “is, are, or am”.

- a) My mother / beautiful. *My mother is beautiful.*
b) The earth / round. _____
c) A pen / light. _____
d) A rabbit / fast. _____

6) Draw the time, and then write what time it is in the following clocks.

3:15

1:30

11:00

- a) It's _____ b) It's _____ c) _____

LISTENING ACTIVITY 1

Topic: Personal Information.

Objective: to practice how to register in a gym.

Skills to be developed: Listening and speaking

Time: 20 minutes.

Place: in the classroom

PRE-LISTENING

1) Look at the picture and answer the following questions.

Source: Touchstone book 1, page 6

a) Is Victor new for the gym?

b) How much is for getting a day membership?

c) Is the receptionist polite?

WHILE LISTENING

3) Listen to the dialogue and repeat aloud after each pause.

Receptionist = female students

Victor = male students

4) Use the script given by your teacher, then listen and read along.

Receptionist Hi! Are you a member?

Victor No, I'm just here for the day

Receptionist OK. So, what's your name, please?

Victor Victor Lopez

Receptionist And what's your phone number?

Victor It's 646-555-3048

Receptionist And your e-mail address?

Victor Um . . . it's vlopez6@cup.org.

Receptionist OK. So it's \$10 for today. Here's you!

Victor Thanks

Source: Touchstone Book 1, page 6

5) In pairs, use a cell phone and record the dialogue imitating the original pronunciation and intonation.

POST-LISTENING

6) In pairs.- Use your cellphone and record a similar dialogue using different and real information.

7) Present the recording to your teacher and act out your conversation for the class.

CHAPTER TWO
PERSONAL INFORMATION

LESSON 1: HI! I'M ERIK

EXERCISE 1: Say the professions that you already know in English.

EXERCISE 2: Look at the pictures. Listen and Point.

<i>I</i> am Erik	<i>I</i>	<i>We</i>	<i>We</i> are happy.
<i>You</i> are <u>a</u> student.	<i>You</i>	<i>You</i>	<i>You</i> are <i>students</i> .
<i>She</i> is Karla.	<i>She</i>	<i>He</i>	<i>He</i> is Peter.
<i>They</i> are Karla and Peter.	<i>They</i>	<i>It</i>	<i>It</i> is a book.

EXERCISE 3: Substitute the following names with personal pronouns.

- | | |
|-----------------------------|----------------------------|
| a) Carlos: <i>He</i> | b) Mónica: _____ |
| c) Carlos and Carmen: _____ | d) Lemons: _____ |
| e) An apple: _____ | f) My brother and I: _____ |

LESSON 2: PRESENT TENSE: NEGATIVE WITH THE VERB "TO BE"

EXERCISE 1: Match the following pronouns with the corresponding.

Forms of the verb "to be".

- a) He, she, It am ()
b) I are ()
c) You, we, they is ()

EXERCISE 2: Look at the pictures. Listen and Point.

- a) Erik is NOT a doctor. He is a teacher. b) Henry is NOT a teacher. He is an architect.

- c) A flower is NOT ugly. It's beautiful. d) Flowers are NOT ugly. They are beautiful.

EXERCISE 3: Complete the sentences with the correct information.

- 1) Ecuador isn't a city. It is a country.
- 2) America _____ country. It _____.
- 3) America and Europe _____ countries. They _____.
- 4) Spanish _____ country. It _____.
- 5) I _____ a teacher. I _____.
- 6) Balls _____ square. They _____ round.
- 7) A diamond _____ cheap. _____ expensive.
- 8) America _____ country. It _____.
- 9) A turtle _____ slow. _____.
- 10) Ice cream and candy _____ sour. _____.

ORAL EXERCISE: Make truthful sentences. Use the verb “to be”.

- | | |
|-----------------------------|-------------------------------|
| 1.- A ball/round | 8.- Apples/expensive. |
| <i>A ball is round.</i> | 9.- Lemons/sweet. |
| 2.- A ball/square. | 10.- Education/important. |
| <i>A ball isn't square.</i> | 11.- The weather/hot today. |
| 3.- A box/ square. | 12.- The weather/cold today. |
| 4.- A box/ round. | 13.- Fast food/ good for you. |
| 5.- Air/free. | 14.- Good food/important. |
| 6.- Bananas/yellow. | 15.- I/ intelligent. |
| 7.- A rose/ugly. | 16.- My mother/ beautiful. |

HOMEWORK

Do the oral exercise above in written form.

VOCABULARY: LOOK AT THE EXAMPLES. COMPLETE THE CHART.

GREETINGS	ADJECTIVES	ALPHABET
1.- <i>Good morning</i>	1.- <i>sweet: ice cream, candy</i>	1.- <u>A</u> (ei)
2.- _____	2.- _____	2.- _____ W _____
3.- _____	3.- _____	3.- _____ I _____
4.- _____	4.- _____	4.- _____ E _____
5.- _____	5.- _____	5.- _____ U _____
6.- _____	6.- _____	6.- _____ O _____

LESSON 3: DEMONSTRATIVES (THAT-THIS).

EXERCISE 1: Complete the following sentences with the correct information.

- 1) Cars aren't cheap. They *are expensive*. 2) My sister isn't short. She _____.
3) Guns _____. They are dangerous. 4) My father _____ young. He _____.

EXERCISE 2: Reorder the letters to write the correct words. Listen and repeat.

- 1) Kobo: *book* 2) abkcpak: _____ 3) odabr: _____
4) abkcpak: _____ 5) oodr: _____ 6) amrekr: _____

EXERCISE 3: Listen and Point.

THAT pencil is light.

(far)

(singular)

THIS pencil is light.

(near)

(singular)

EXERCISE 4: Complete the following sentences with "That or This".
Use the information into parentheses.

- a) *That* book is on the desk. (far) b) _____ book is on my desk. (near)
c) _____ t-shirt is red. (near) d) _____ book is orange. (near)
e) _____ backpack is black. (far) f) _____ pen is on the table. (near)

- g) _____ pen is light. (near) h) _____ board is white. (far)
i) _____ door is _____. (far) j) _____ marker is _____. (far)

EXERCISE 5: Point to or show your classmates four things from your classroom. Use “This or That”

HOMEWORK:

- 1) Write the sentences in the exercise 4 above. Draw a picture for each sentence.

(Use a piece of paper and colored pencils)

Example:

- a) THAT book is on the desk.

- 2) Vocabulary : look at the examples. Complete the chart.

COLORS	NUMBERS	SINGULAR NOUNS
1.- __red: apple,blood__	1.- ____One: (1)____	1.- ____ (an) apple____
2.- _____	2.- _____:(24)	2.- ____ () chair____
3.- _____	3.- _____:(13)	3.- ____ () eraser____
4.- _____	4.- _____:(8)	4.- ____ () architect____
5.- _____	5.- _____:(3)	5.- ____ () gardener____
6.- _____	6.- _____:(11)	6.- ____ () student____

Note:
that is = that's

LESSON 4: DEMONSTRATIVES (THOSE-THESE).

EXERCISE 1: Complete the following sentences with “That or This”. Use the information in parentheses.

a) <i>That</i> book is on the desk. (far)	b) _____ book is on my desk.(near)
c) _____ t-shirt is red. (near)	d) _____ book is orange. (near)

EXERCISE 2: Reorder the letters to write the correct words. Listen and repeat.

- 1) kobos: books 2) abkcpaks: _____ 3) odabrs: _____
4) abkcpaks: _____ 5) oodr: _____ 6) amrekr: _____

EXERCISE 3: Listen and Point.

THOSE pencils are light.

(far)

(plural)

THESE pencils are light.

(plural)

EXERCISE 4: Complete the following sentences with “Those or These”.
Use the information in parentheses to help you complete the sentences.

- a) Those books *are* on the desk. (far) b) _____ books *are* on my desk. (near)
c) _____ t-shirts *are* red. (near) d) _____ books *are* orange. (near)
e) _____ backpacks *are* black. (far) f) _____ pens *are* on the table. (near)
g) _____ pens *are* light. (near) h) _____ boards *are* white. (far)
i) _____ doors *are* brown. (far) j) _____ markers *are* _____. (far)

EXERCISE 5: Complete the sentences. Use the words in parentheses.

- a) (This, these) This eraser is white. (That, those) Those erasers are pink.
b) (This, these) _____ books are orange. (That, those) _____ book is yellow.
c) (This, these) _____ cell phone is new. (That, those) _____ cell phones are old.
d) (This, these) _____ book is on my desk. (That, those) _____ books are on your desk.

ORAL EXERCISE: Point to or show your classmates four things of your classroom. Use “*These or Those*”.

HOMEWORK:

- 1) Write the sentences in exercise 1. Draw a picture for each sentence.
(Use a piece of paper and colored pencils)

Example:

- a) **THOSE** books are on the desk.

Watch out:

SINGULAR	PLURAL
↓	↓
This	→ These (near)
That	→→ Those (far)

LESSON 5: PERSONAL INFORMATION.

EXERCISE 1: Complete the sentences. Use the words in parentheses.

- a) (This, these) This eraser is white. (That, those) Those erasers are pink.
b) (This, these) _____ guy is happy. (That, those) _____ guys are sad.

EXERCISE 2: Answer the following question.

Teacher: What's your name? **Student:** My name is _____.
Where do you live? I live in _____.

EXERCISE 3: Read the text quietly. Listen to your teacher and repeat.
Analyze the text.

My name is Erik. I am from Guano. I am 17 years old. My birthday is on January 26th. I'm tall. I am thin. I am a student. I live in Riobamba. My hair is short and curly. My eyes are brown. My father is Dennys. He is 39 years old. He is a teacher. My mother is Monica. She is 37 years old. She is a teacher too. My grandmother is Cecilia. She is 70 years old. My uncles are Henry and Alex. They are 35 years old. They are tall.

EXERCISE 4: Imagine Erik's family and draw a picture. Use the information above.

EXERCISE 5: Replace the underlined words above with your own information.

EXERCISE 6: Read the paragraph above again. Correct the information and grammar mistakes in each sentence.

- | | |
|--|--------------------------------------|
| 1) Erik is 16 years old.
Erik is 17 years old. | 6) Erik's hair is long and straight. |
| 2) Erik is from Ambato. | 7) Erik's eyes are black. |
| 3) Erik's birthday is on June 5 th . | 8) Erik's father is Daniel. |
| 4) Erik are tall. | 9) Dennys is a doctor. |
| 5) Erik is an engineer. | 10) Monica are 30 years old. |
| | 11) Erik lives in Quito. |

EXERCISE 7: Look at the example. Complete the chart.

"WH question words"	
1.-	What
2.-	_____
3.-	_____
4.-	_____
5.-	_____

HOMEWORK: Write out the sentences in exercise 6 above.

NOTE: _'s = " of "
Pablo's pencil = the pencil of Pablo.
Erik's hair = the hair of Erik
Carlos' book = the book of Carlos (Carlos or Carloses)

LESSON 6-7-8: WH QUESTION WORDS.

EXERCISE 1: Complete the following sentences with the correct information.

- 1) My name is _____. 2) I am from _____. 3) I am _____ years old.
4) My birthday is on _____th. 5) I am a _____. 6) I live in _____.

EXERCISE 2: Say the WH question words that you already know in English.

EXERCISE 3: Answer the following questions.

a) **WHO:** People

• **Who** is the President of Ecuador?

_____.

• **Who** is your mother?

_____.

**POSSIBLE
ANSWERS**
Rafael, Carlos
Carmen, Diana

b) **WHAT:** things / animals.

• **What's** your favorite color?

_____.

• **What's** the capital of Venezuela?

_____.

**POSSIBLE
ANSWERS**
A city
Red

c) **WHERE:** place

· **Where** are you?

· **Where** are you from?

**POSSIBLE
ANSWERS**
In Quito
At the University

d) **WHAT TIME:** hours

· **What time** is it?

· **What time** are you usually at home?

**POSSIBLE
ANSWERS**
It's three- Oh six (3:06)
At seven-fifteen (7:15)

e) **HOW:** feelings, ways, forms

· **How** are you?

· **How** is your mother?

**POSSIBLE
ANSWERS**
Happy, sad,
thirsty, tired

f) **HOW OLD:** age

· **How old** are you?

· **How old** is your father?

**POSSIBLE
ANSWERS**
13 years old.
13 or thirteen.

g) **WHEN:** Time

· **When** is your birthday?

· **When** is Christmas?

**POSSIBLE
ANSWERS**
On February 27th,
in July

h) **HOW MANY:** #s (numbers)

· How **many students** are there in this classroom?

· How **many provinces** are there in Ecuador?

**POSSIBLE
ANSWERS**
One, two, three, four, five, six,
seven, eight, nine, ten.

EXERCISE 4 : Answer the following questions.

a) Who is the Mayor of Riobamba?

b) Who is the President of Bolivia?

c) Who are you?

d) What is Riobamba?

e) What color is your hair?

f) Where is Riobamba?

g) What time are your parents at home?

h) How is your best friend?

i) How old is Rafael Correa?

j) How old is your brother?

k) How many chairs are there in your classroom?

l) How many regions are there in Ecuador?

m) When is you mother´s birthday?

n) When are Riobamba´s festivities?

HOMEWORK

1) Draw your own picture to represent these WH question words.

Who: people

What: _____

Where: _____

What time: _____

How: _____

How old: _____

When: _____

How many: _____

2) VOCABULARY: look at the examples and complete the chart.

WH QUESTION WORD	ANSWER
1.- _____ Who _____	1.- _____ people _____
2.- _____	2.- _____ animals / things _____
3.- _____ Where _____	3.- _____
4.- _____	4.- _____ Hours _____
5.- _____ How _____	5.- _____
6.- _____ How old _____	6.- _____
7.- _____	7.- _____ time _____
8.- _____	8.- _____ numbers _____

NOTE: Notice the questions and the answers
QUESTION: -----you-----?
ANSWER: I-----
QUESTION: -----your-----?
ANSWER: My-----

NOTE: Notice these questions.
What time are you usually at home?
When are you at home?
What time = When

LESSON 9: PAST TENSE: THE VERB "TO BE"

EXERCISE 1: Say four WH question words and their meanings.
E.g. Who = people.

EXERCISE 2:

- Say the forms of the verbs "to be" that you have already learnt in present tense.
- What word do you use to make negative sentences?

EXERCISE 3: Look at the example and analyze it with your teacher.

My teacher is in class every day.

(PRESENT)

My teacher was in class yesterday.

(PAST)

PRESENT TIME	PAST TIME
a) I am in class today .	a) I was in class yesterday .
b) Alice is at the library every day .	b) Alice was at the library last Friday .
c) My friends are at home on Sundays .	c) My friends were at home two hours ago .

<i>Affirmative</i>	<i>Negative</i>	<i>Affirmative</i>	<i>Negative</i>
You were	You weren't	I was	I wasn't
We were	We weren't	He was	He wasn't
They were	They weren't	She was	She wasn't
		It was	It wasn't

EXERCISE 4: Change the sentences to the past tense.

1.- Bob is in class today	1.- Bob was in class yesterday.
2.- I'm in class today	2.- _____.
3.- Mary is at the library today.	3.- _____.
4.- We're in class today.	4.- _____.
5.- You're busy today.	5.- _____.
6.- He's happy today.	6.- _____.

EXERCISE 5: Write 5 sentences in present tense, and then write the same ones in past tense. Use the verb "to be" (*am, are, is*)

HOMEWORK

1) Complete the sentences. Use "wasn't or weren't". Use past time expressions.

1.- Ken is here today, but he wasn't here yesterday.

2.- I'm at home tonight, but _____.

3.- Olga is busy this morning, but _____.

4.- We're in class this week, but _____.

5.- Tom is at the library tonight, but _____.

6.- Alex and Rita are at home this afternoon, but _____.

TIME EXPRESSIONS

PRESENT

PAST

Today → yesterday

This morning → yesterday morning

This afternoon → yesterday afternoon

Tonight → last night

This week → last week

REVIEW CHAPTER TWO

1.- Substitute the following names with personal pronouns.

- a) Carlos: **He** b) Mónica: _____
c) Carlos and Carmen: _____ d) Lemons: _____

2.- Complete the sentences with the correct information.

- a) Ecuador **isn't** a city. It is a country.
b) America _____ country. It _____.

3.- Complete the sentences. Use the words in parentheses.

- a) (This, these) **This** eraser is white. (That, those) **Those** erasers are pink.
b) (This, these) _____ books are orange. (That, those) _____ book is yellow.
c) (This, these) _____ cell phone is new. (That, those) _____ cell phones are old.
d) (This, these) _____ book is on my desk. (That, those) _____ books are on your desk.

4.- Answer the following questions.

- a) Who is the Mayor of Riobamba?

- b) Who is the President of Bolivia?

- c) Who are you?

- d) What is Riobamba?

5.- Change the sentences to the past tense.

- | | |
|-----------------------------------|--|
| 1.- Bob is in class today | 1.- Bob was in class yesterday. |
| 2.- I'm in class today | 2.- _____. |
| 3.- Mary is at the library today. | 3.- _____. |

LISTENING ACTIVITY 2

Topic: Do you come here every day?

Objective: to practice how to say more than Yes or No.

Skills to be developed: Listening and speaking

Time: 20 minutes.

Place: in the classroom

PRE-LISTENING

1) Label the food on the picture.

Taken and adapted from: <https://www.google.com.ec/search?q=food+-for+breakfast>

WHILE LISTENING

3) Listen to the dialogue and repeat aloud after each pause.

Tina= female students

Ray = male students

4) Use the script given by your teacher, then listen and read along.

*Tina Hi. I see you here all the time.
Do you come here every day?*

*Ray No . . . Well, I have breakfast here
before class.*

Tina Oh, are you a student?

Ray Yes. I'm a law student.

Tina Really? I'm in the business school.

Ray Oh. So do you live around here?

*Tina Well, I live about 20 miles away, in
Laguna Beach.*

Ray So, are you from California?

*Tina Well, I'm from Chicago originally, but
my family lives here now.*

Source: Touchstone Book 1, page 38

5) In pairs, use a cell phone and record the dialogue imitating the original pronunciation and intonation.

POST-LISTENING

6) In pairs.- Use your cellphone and record a similar dialogue using different and real information.

7) Present the recording to your teacher and act out your conversation for the class.

CHAPTER THREE
PRESENT TENSE AND PAST TENSE.

LESSON 1: PRESENT TENSE, *There be.*

EXERCISE 1:

- a) Say the things that are around you in the classroom.
- b) Count from 1 to 100.

EXERCISE 2: Look at the pictures and analyze them.

THERE IS one board in the classroom.
(SINGULAR)

THERE ARE FOUR chairS in the classroom.
(PLURAL)

EXERCISE 3: Complete the following sentences with “there is” or “there are”

- 1) _____ a grammar book on my desk.
- 2) _____ thirty chairs in the classroom.

- 3) _____ two pens on the teacher's desk.
- 4) _____ thirty-one days in July.
- 5) _____ one student from Guano in our class.
- 6) _____ ten sentences in this exercise.
- 7) _____ a color pencil in my backpack.
- 8) _____ a teacher in the classroom.
- 9) _____ two windows in the classroom.
- 10) _____ aN eraser in the classroom.

ORAL EXERCISE: Make sentences with “there is or there are”.
Use the given phrases in your sentences.

- 1) On my desk/ a book.
There IS a book on my desk.
- 2) three books/ on my teacher's desk.
- 3) three windows/ in this classroom.
- 4) twenty four provinces/ in Ecuador.
- 5) on television tonight/ a program.
- 6) in my pocket / an eraser.
- 7) on the wall/ a picture.
- 8) a pencil / on my chair.
- 9) on the floor/ a backpack.
- 10) an Olympic stadium/ in Riobamba.

HOMEWORK

Do the oral exercise above in written form.

NOTE:

“a/an” = one

“There is” = there's → singular.

“There are” = there're → plural.

LESSON 2: ADDRESSES.

EXERCISE 1: Complete the following sentences with “there is” or “there are”.

- 1) _____ a grammar book on my desk.
- 2) _____ thirty chairs in the classroom.

EXERCISE 2:

- a) Say the streets that are around you.
- b) Say the commands you already know in English.

EXERCISE 3: Listen and point along with the following instructions.

Walk up ↑	Turn right
Walk down ↓	Turn left
Walk along →→→→→	Drive up drive right. Drive down drive left Drive along

EXERCISE 4: Look at the map and analyze how Irvin should get the directions to the bus station.

bus station?

(Taken from book: Side by Side)

Irvin: Excuse me. Would you tell how to get to the bus station from here?

David: Sure. **Walk up** Park Street **to** Second Avenue and **turn right**. **Walk along** Second Avenue and you'll see the bus station **on the left**.

Irvin: Thank you very much.

(Taken from the book: Side by Side)

EXERCISE 5: Explain how to get the following directions.

- a) shopping mall-concert hall
- b) library- hardware store
- c) cafeteria-hospital.
- d) hotel - zoo.

HOMEWORK

- 1) Draw a map of your city. (Vargas Torres St- Espejo St. /Orozco St – Villaroel St.)
- 2) Explain how you'd give directions to get from one place to another with the examples below.
 - a) “Loma de Quito” Church – “Pichincha” Bank.
 - b) “Pichincha” Bank- “Juan de Velasco” School.
 - c) “La Merced” church-“Maldonado” HS.
 - d)“Sultana de los Andes” HS- “La Merced” church.

Help foreign people by giving them directions,
now you know how to.

LESSON 3: POSSESSION: HAVE-HAS.

EXERCISE 1: Explain how to give directions to these places:

“Loma de Quito” church - “La Merced” church.

EXERCISE 2: Do the actions to represent these words:

- a) cell phone b) book c) pencil d) have

EXERCISE 3: Look at the grammar chart. Listen and Point.

I	have	a cell phone.	No “s”
You	have	a cell phone.	
We	have	a cell phone.	
They	have	a cell phone.	
He	has	a cell phone.	“s”
She	has	a cell phone.	
It	has	many chairs.	
Subject	verb	complement	“watch out”

EXERCISE 4: Complete the following sentences. Use “have”, “has”, or “be” (am, are, is).

- a) I have a pen. It is blue.
b) You _____ a brother. He _____ Tony.
c) Kate _____ a brother. He _____ Carlos.
d) Luis _____ a backpack. It _____ black.
e) Karla and Katty _____ boyfriends. They _____ tall.
f) Sara _____ a pencil. It _____ light.

ORAL EXERCISE: Make sentences. Use the information given and “have” or “has”.

- | | |
|---|---|
| 1) Karla/a book
Karla has a book. | 6) Charles/ a pen |
| 2) I/ a car | 7) Mr. Jones/ a house. |
| 3) Carmen/ a sister. | 8) My teacher/a baby. |
| 4) My parents/ 3 children. | 9) Carlos and Karla/ an American friend. |
| 5) My mother/ 4 brothers. | 10) “Edmundo Chiriboga” high school/36 classrooms |
| | 11) Ecuador/ 4 regions. |

HOMEWORK

Do the oral exercise above in written form.

WATCH OUT: TALKING ABOUT AGE

CORRECT INCORRECT

I am 22 years old. I ~~have~~ 22 years old.

Am, are, is → age.

LESSON 4: HABITS.

EXERCISE 1: Complete the following sentences by using “have” or “has”

- a) Mary _____ a boyfriend. b) I _____ a dictionary.

EXERCISE 2: Do actions to represent these verbs:

- a) Wake up b) shave c) take a shower d) Have.

EXERCISE 3: Look at the grammar chart. Analyze it with your teacher. Listen and Point.

I You We They	wake up drink study speak	at 6 o'clock.. a cup of coffee every day. in “Edmundo Chiriboga” H.S. Spanish.	No “s”
He She This classroom (It)	wakes <u>u</u> p drinks <u>s</u> has <u>s</u>	at 6 o'clock.. a cup of coffee every day. many chairs.	“s”
Subject	verb	Complement	“watch out”

EXERCISE 4: What do you do every morning? Put them in order. What do you do first, second, third, etc.?

MY HABITS EVERY MORNING

- a) I take a shower. ()
b) I go to class. ()
c) I pick up my backpack. ()
d) I drink a cup of coffee. ()
e) I shave. ()
f) I eat breakfast. ()
g) I get up. ()

- h) I put on my clothes. ()
- i) I walk to the bathroom. ()
- j) I watch TV. ()
- k) I look at the mirror. ()
- l) I rub my eyes. ()
- m) I go to the kitchen. ()
- n) I brush my teeth. ()
- o) I yawn. ()
- p) I stretch. ()
- q) I do exercises. ()
- r) I turn off the alarm clock. ()

ORAL EXERCISE: Name 10 habits you do in your daily routine.

HOMEWORK

Write 10 habits about: your boyfriend/girlfriend, best friend, or mother.

E.g. 1) My boyfriend turns off the alarm clock.

“WATCH OUT”

(1) My boyfriend	drinks	coffee at night.
(2) My best friend	plays	soccer on Monday.
(3) My mother	dry = dries	my clothes every Sunday.
(4) My father	brushes	his teeth every morning.
(5) Karla	goes	to class every day.
	RULES VERB + S	

LESSON 5: LIKES AND DISLIKES.

EXERCISE 1: Complete the following sentences. Use the information into parentheses.

- a) My brother (go)_____ to class every day.
b) Carlos (brush) _____his teeth at 6 o'clock.

EXERCISE 2: Complete the following chart according student's opinions:

TASTY	NOT SO TASTY
1.- <u>ice cream</u>	1.- <u>carrots</u>
2.- _____	2.- _____
3.- _____	3.- _____
4.- _____	4.- _____
5.- _____	5.- _____
6.- _____	6.- _____

EXERCISE 3: Write four habits about you and your brother.

- 1) I go to school at 6:45 1) My brother goes to class every day.
2) I _____ . 2) My brother _____ .
3) I _____ . 3) My brother _____ .
4) I _____ . 4) My brother _____ .

EXERCISE 4: Look at the grammar chart. Analyze it with your teacher. Listen and Point to each word as your teacher says it.

			
AFFIRMATIVE (+)			
I	like	to play soccer.	“s”
Carlos	likes	to eat pizza.	(He, she, it)
Jaime and I	like	to watch “El Chavo”	OR
We	like	to speak English.	No “s”
Subject	verb	complement	“watch out”

			
NEGATIVE(-)			
I	don´t like	to play <u>basketball</u> .	“don´t”
Carlos	doesn´t like	to eat <u>hot dogs</u> .	OR
Jaime and I	don´t like	to watch “ <u>Mi recinto</u> ”	“doesn´t”
We	don´t like	to speak <u>French</u> .	(he, she, it)
Subject	Verb (no “s”)	complement	“watch out”

ORAL EXERCISE: Name 4 things you don´t like to do.

HOMework

Use the verbs into parentheses to fill in the blanks.

- 1) (know) Charles _____ Shakira.
- 2) (want, not) I _____ to go to the concert.
- 3) (brush, not) Jaime _____ his teeth at night.
- 4) (live, not) We _____ in Australia.
- 5) (go) John _____ to the disco on Fridays.
- 6) (eat) Erik _____ beans.

NOTE: Making truthful sentences is important.

(+) I **wake up** at 6:10 on Mondays.

(-) I **don't wake up** at 9 on Mondays.

LESSON 6: TO BE AND SIMPLE PRESENT TENSE

VS

EXERCISE 1: Use the verbs into parentheses to fill in the blanks.

- 1) (know) Charles _____ Shakira.
2) (want, not) I _____ to go to the concert.

EXERCISE 2:

- a) Say the professions that you've already learnt in English.
b) Say the verbs that you've already learnt in English.

EXERCISE 3: Look at the following grammar chart. Analyze it with your teacher. Listen and Point.

“To be”

Lemons	are	Sour
Lemons	areN'T	Sweet.
subject	be (is, are, am)	complement

“Simple present tense”

	Juan	plays	the guitar.	
	Juan	doesn't play	the piano.	
	subject	verb	complement	

EXERCISE 4: Do actions or draw pictures to represent the following words.

- a) wear b) have c) sell d) serve e) need f) design h) take care
i) carry j) restaurant k) grass l) people m) child n) birds o) junk food
p) clothes q) cats r) sick s) Light t) weather u) shoes v) seeds

ORAL EXERCISE: Use the given words to make truthful sentences.

- | | |
|---|---|
| 1.- Grass/be green
<i>Grass IS green.</i> | 11.- Refrigerators/be hot inside. |
| 2.- Grass/be blue.
<i>Grass ISN'T blue.</i> | 12.- Refrigerators/be cold inside. |
| 3.- Dogs/have tails.
<i>Dogs HAVE tails.</i> | 13.- Electricity/be visible. |
| 4.-People/tails.
<i>People DON'T have tails.</i> | 14.- Light/be visible. |
| 5.- A restaurant/sell shoes. | 15.- Fresh vegetables/be good for you. |
| 6.- A restaurant/serve food. | 16.- Junk food/be good for you. |
| 7.- People/wear clothes. | 17.- A cat/have whiskers |
| 8.- An animal/wear clothes. | 18.- A lion/be dangerous. |
| 9.-A child/need a driver's license. | 19.- An architect/design buildings. |
| 10.- A child/need love and toys. | 20.- The weather/hot today. |
| | 21.- Doctors/design buildings. |
| | 22.- A doctor/ take care about sick people. |
| | 23.- English/be an easy language to learn. |
| | 24.- I / be a girl. |

HOMEWORK

Do the oral exercise above in written form.

NOTE: NEGATIVE

To be: is not: isn't are not: aren't am not
Simple present: doesn't don't

LESSON 7: SIMPLE PRESENT TENSE: INFORMATION QUESTIONS.

EXERCISE 1: Use the verbs into parentheses to fill in the blanks.
Use present tense.

- 1) (know) Charles _____ Shakira.
- 2) (want, not) I _____ to go to the concert.

EXERCISE 2: Answer the following questions.

- a) Where *do* you live? I live in _____.
- b) Say WH question words and their meanings you already know in English. **E.g.** Who = people.

EXERCISE 3: Look at the grammar chart. Analyze it with your teacher. Listen and Point.

INFORMATION QUESTIONS					
<u>Where</u>	do	you	live	?	does
<u>Where</u>	does	your best friend	live	?	(he, she, it)
<u>What time</u>	does	the movie	begin	?	OR
<u>What</u>	does	a rabbit	eat	?	do
<u>Where</u>	do	Jaime and Irvin	have	lunch?	
Wh question word	Aux. Verb	subject	Verb (Base form)	complement	You need an auxiliary verb to make an information question.

EXERCISE 4: Reorder the words. Write questions.

- a) do/my parents/where/work? _____
- b) your mother/does/what/eat/for lunch? _____

c) does/where/live/the president of Ecuador? _____

EXERCISE 5: Make questions according to the answers.

1) A: _____?

B: To class (John goes to class at 7 o'clock)

2) A: _____?

B: at 7:15 (I begin classes at 7:15)

3) A: _____?

B: pancakes (My brother has pancakes for breakfast)

ORAL EXERCISE: Make questions with ideas of your own. Use the information given and make sure your sentences make sense.

E.g. What/ Karla/ play **What does Karla play on the weekends?**

a) Where / study / Karla and her best friend.

b) When / your favorite TV show / finish.

c) What time / News / begin

d) What / read /you.

e) Where / Carlos / live.

f) Where / you / do/

g) When / your sister / wake up.

h) What/ eat/ Carmen.

HOMEWORK:

Do the oral exercise above in written form.

NOTE:

Wh question sentences never can be responded with Yes or No.

LESSON 8: SIMPLE PRESENT TENSE: YES/NO QUESTIONS.

EXERCISE 1: Make questions with ideas of your own. Use the information given and make sense.

E.g. What/ Karla/ play *What does Karla play on the weekends?*

a) Where / study / Karla and her best friend.

b) When / your favorite TV show / finish.

EXERCISE 2: Answer the following questions.

a) DO you speak Spanish? Yes / No

b) Say auxiliary verbs in simple present tense you already know in English.
E.g. is, do.....etc.

EXERCISE 3: Look at the grammar chart. Analyze it with your teacher. Listen and Point.

YES/NO QUESTIONS					
Do	<i>you</i>	spea	French?	No, <i>I <u>don't</u>.</i>	does (he,she, it) OR do
Does	<i>your best friend</i>	live	in Ambato?	Yes, <i>He <u>does</u>.</i>	
Does	<i>the movie</i>	begin	at 7:15?	No, <i>It <u>doesn't</u>.</i>	
Does	<i>a rabbit</i>	eat	carrots?	Yes, <i>It <u>does</u>.</i>	
Do	<i>Jaime and Irvin</i>	have	eggs for lunch?	Yes, <i>They <u>do</u>.</i>	
Aux. Verb	subject	Verb (Base form)	complement	Short answer	You need an auxiliary verb to make a Yes/NO question.

EXERCISE 4: Reorder the words to write correct questions.

a) do/Chinese/my parents/speak? _____

b) your mother/does/rice/eat/for lunch? _____

c) does/in Quito/live/the president of Ecuador? _____

EXERCISE 5: Make questions according to the answers.

1) A: _____?

B: Yes, _____ (John goes to class at 7 o'clock).

2) A: _____?

B: No, _____ (I begin classes at 7:15).

3) A: _____?

B: Yes, _____ (My brother has pancakes for breakfast).

ORAL EXERCISE: Make questions with ideas of your own. Use the information given and make sure the sentences make sense. If the sentence has a (✓) respond positively, and an (X) respond negatively.

E.g. Karla/ play. (✓) **Does Karla play basketball on weekends?** Yes, She does.

a) study / Karla and her best friend. (X)

b) your favorite TV show / finish. (✓)

c) News / begin. (X)

d) read /you. (✓)

e) Carlos / live. (✓)

f) you / do. (X)

g) your sister / wake up. (✓)

h) eat / Carmen. (X)

HOMEWORK

Do the oral exercise above in written form.

NOTE:

You also have to use an auxiliary verb to make a Yes/No question and answer it in short form.

LESSON 9: SIMPLE PAST TENSE

EXERCISE 1: Use the given words to make truthful sentences.

- a. Grass/be green b. A restaurant/sell shoes. c. A restaurant/serve food.

EXERCISE 2: Say the verbs in past tense that you have already learned.

EXERCISE 3: Look at the grammar chart and analyze it with your teacher. Listen and Point.

- a) Carlitos plays soccer **every day** b) Carlitos played soccer **yesterday**.

PRESENT TIME	PAST TIME
a) I drink a cup of coffee every day.	a) I drank a cup of coffee yesterday.
b) Alice helps her mother every Monday.	b) Alice helped her mother last Monday.

I	walk <u>ed</u>	in my garden yesterday morning .	“_ed”
You	cook <u>ed</u>	some delicious food last Sunday .	
We	finish <u>ed</u>	the exercise a few minutes ago .	
They	help <u>ed</u>	their mom last Friday .	
You	had	lunch one hour ago .	“irregular”
We	came	to class yesterday .	
He	did	his homework last Saturday	
Subject	Verb (past)	complement	“watch out”

EXERCISE 4: Answer the following question.

What did you do yesterday?

1.- I watched TV yesterday.

2.- I _____.

5.- I _____.

3.- I _____.

6.- I _____.

4.- I _____.

7.- I _____.

EXERCISE 5: Write 6 sentences about what you did last summer.

1.- I _____.

4.- I _____.

2.- I _____.

5.- I _____.

3.- I _____.

6.- I _____.

HOMEWORK

Draw a picture that represents each verb in the VOCABULARY.

VOCABULARY

Look at the examples. Complete the following chart. Write (R) regular, (I) irregular.

VERB	PAST	VERB	PAST
Help (R)	helped	cook	
Sleep (I)	Slept	drive	
Play ()		have	
Drink()		go	
Live()		need	
wake up()		like	
Watch()		read	

NEGATIVE (-)			
I	didn't	play	<u><i>basketball.</i></u>
Carlos	didn't	eat	<u><i>hot dogs.</i></u>
Jaime and I	didn't	watch	<u><i>"El Chavo"</i></u>
We	didn't	do	<u><i>my homework.</i></u>
Subject	Aux. Verb You use the auxiliary verb "did" with any subject.	Principal verb	Complement

ORAL EXERCISE: Name 4 things you didn't do yesterday.

HOMEWORK

Use the verbs into parentheses to fill in the blanks. Use past tense.

- 1) (go) Charles _____ to Paris.
- 2) (want, not) I _____ to go to the concert.
- 3) (brush, not) Jaime _____ his teeth at night.
- 4) (live, not) We _____ in Australia.
- 5) (go) John _____ to the disco last Friday.
- 6) (eat) Erik _____ beans.

NOTE:

DO-DOES: Auxiliary verbs Simple Present tense.

DID: Auxiliary verb Simple Past tense.

LESSON 10: SIMPLE PAST TENSE: INFORMATION QUESTIONS

EXERCISE 1: Use the verbs in the parentheses to fill in the blanks.

- 1) (go) Laura _____ to Spain last summer.
2) (want, not) I _____ to eat any soup yesterday.

EXERCISE 2: Answer the following questions.

- a) Say WH question words and their meanings you already know in English.
E.g. Who = people.

EXERCISE 3: Look at the grammar chart. Analyze it with your teacher. Listen and Point.

INFORMATION QUESTIONS					
<u>Where</u>	did	you	have	lunch yesterday?	<i>did</i>
<u>What</u>	did	your best friend	do	last summer?	
<u>What time</u>	did	the movie	begin	?	
<u>What</u>	did	Carlos	eat	for breakfast?	
Where	did	your father	study	High School?	
Wh question word	Aux. Verb	subject	Verb (Base form)	complement	You need an auxiliary verb to make an information question.

EXERCISE 4: Reorder the word to write correct questions.

- a) did/your grandmother/where/work? _____

- b) your mother/did/what/eat/for lunch? _____

- c) did/when/arrive/Jaime/in Quito? _____

EXERCISE 5: Make questions according to the answers.

1) A: _____?

B: To the zoo (John went to the zoo yesterday)

2) A: _____?

B: last night (I finished my homework last night)

3) A: _____?

B: pancakes (My brother had pancakes for breakfast)

ORAL EXERCISE: Make questions with ideas of your own. Use the information given and make sense.

E.g. What/Karla/play What did Karla play last weekend?

a) Where / study / Karla and her best friend.

b) When / your favorite TV show / finish.

c) What time / News / begin

d) What / read /you.

e) Where / Carlos / live.

f) Where / you / do/

g) When / your sister / wake up.

h) What/ eat/ Carmen.

HOMEWORK

Do the oral exercise above in written form.

NOTE:

Review present and past time expressions.

LESSON 11: PAST TENSE: YES/NO QUESTIONS.

EXERCISE 1: Make questions with ideas of your own. Use the information given and make sense.

E.g. Where/ Karla/ play Where did Karla play on the weekends?

- Where / study / Karla and her best friend.
- When / your favorite TV show / finish.

EXERCISE 2: Answer the following questions.

- DID you study English yesterday? Yes/No
- Say auxiliary verbs in simple present tense you already know in English.
E.g. was, etc.

EXERCISE 3: Look at the grammar chart. Analyze it with your teacher. Listen and Point.

YES/NO QUESTIONS					
Did	<i>you</i>	buy	fried chicken?	No, <i>I didn't.</i>	did
Did	<i>your best friend</i>	live	in Ambato?	Yes, <i>He did.</i>	
Did	<i>the movie</i>	begin	at 7:15?	No, <i>It didn't.</i>	
Did	<i>they</i>	eat	potatoes?	Yes, <i>They did.</i>	
Did	<i>Jaime and Irvin</i>	have	eggs for lunch?	Yes, <i>They did.</i>	
Aux. Verb	subject	Verb (Base form)	complement	Short answer	You need an auxiliary verb to make a Yes/NO question.

EXERCISE 4: Reorder the words to write correct questions.

- Chinese/did/my parents/speak? _____
- your mother/did/rice/eat/for lunch? _____

c) did/on a picnic/go/my best friend? _____

EXERCISE 5: Make questions according to the answers.

1) A: _____?

B: Yes, _____ (John went to class at 7 o'clock).

2) A: _____?

B: No, _____ (I began classes at 7:15).

3) A: _____?

B: Yes, _____ (My brother got up early for class)

ORAL EXERCISE: Make questions with ideas of your own. Use the information given and make sure the sentences make sense. If the sentence has a (✓) respond positively, and an (X) respond negatively.

E.g. Karla/ play. (✓) Did Karla play basketball last weekend? **Yes**, She did.

a) study / Karla and her best friend. (X)

b) your favorite TV show / finish. (✓)

c) News / begin. (X)

d) read /you. (✓)

e) Carlos / live. (✓)

f) you / do. (X)

g) your sister / wake up. (✓)

h) eat / Carmen. (X)

HOMEWORK

Do the oral exercise above in written form.

NOTE:

You also have to use an auxiliary verb to make a Yes/No question and answer it in short form.

REVIEW CHAPTER THREE

1. Use the verbs in the parentheses to fill in the blanks. Use present tense.

a) (know) Charles _____ Shakira.

b) (want, not) I _____ to go to the concert.

2. Reorder the words to write correct questions.

a) do/Chinese/my parents/speak? _____

b) your mother / does / rice / eat / for lunch? _____

3. Look at the examples. Complete the following chart. Write (R) regular, (I) irregular.

VERB	PAST	VERB	PAST
Help (R)	helped	cook	
Sleep (I)	Slept	drive	
Play ()		have	
Drink()		go	
Live()		need	
wake up()		like	
Watch()		read	

4. Make questions according to the answers.

a) A: _____?

B: Yes, _____ (John went to class at 7 o'clock).

b) A: _____?

B: No, _____ (I began classes at 7:15).

5. Make questions with ideas of your own. Use the information given and make sense.

E.g. Karla/ play. (✓) Did Karla play basketball last weekend? **Yes**, She did.

a) study/Karla and her best friend. (X)

b) your favorite TV show/finish. (✓)

LISTENING ACTIVITY 3

Topic: I'm exhausted.

Objective: to practice how to use the simple past tense.

Skills to be developed: Listening and speaking

Time: 20 minutes.

Place: in the classroom

PRE-LISTENING

1) Match the pictures to words.

() exhausted

() interview

() birthday

() hospital

() Friday

WHILE LISTENING

3) Listen to the dialogue and repeat aloud after each pause.

Eve = female students

Mark = male students

4) Use the script given by your teacher, then listen and read along.

Eve Thank goodness it's Friday. I'm exhausted!
had exams all week.

Mark You did? You poor thing!

Eve Then today I took my driver's test.

Mark Finally! How did you do?

Eve I passed.

Mark You did? Congratulations!

Eve Thanks. It's a nice birthday present.

Mark It's your birthday? Happy birthday! Do
you have any plans?

Eve Well, I have an interview tonight at the
hospital — I want to volunteer there.

Mark Good for you. Well, good luck with the
interview.

Source: Touchstone Book 1, page 102

5) In pairs, use a cell phone and record the dialogue imitating the original pronunciation and intonation.

POST-LISTENING

6) In pairs. - Use your cellphone and record a similar dialogue using different and real information.

7) Present the recording to your teacher and act out your conversation for the class.

CHAPTER FOUR
FUTURE TENSE

LESSON 1: FUTURE TENSE: AUXILIARY VERB “WILL”.

EXERCISE 1: Give ideas about the future.

EXERCISE 2: Look at the grammar chart and analyze it with your teacher. Listen and Point.

People	will	live	in space in the future.	“will” (affirmative)
I	will	study	a PHD’s degree.	
We	will	live	on other planets.	
People	will	go	to the moon in fast rockets.	“won’t” or “will not” (negative)
Ecuador	won’t	have	any pollution.	
People	won’t	live	near the sun.	
We	will not	see	movies in 5D.	
Subject	Aux. verb	Verb (base form)	complement	Use “will” to make predictions.

- a) Carlitos plays soccer **every day** b) Carlitos **will** play soccer **tomorrow**.

PRESENT TENSE	FUTURE TENSE
a) I drink a cup of coffee every day.	a) I will drink a cup of coffee tomorrow .
b) Alice helps her mother every Monday.	b) Alice will help her mother tomorrow .

EXERCISE 3: Answer the following questions.

- a) What will you do in the future? b) What won't you do in the future?

1. I will study Medicine.

2.- I _____ . 5.- I _____ .

3.- I _____ . 6.- I _____ .

4.- I _____ . 7.- I _____ .

EXERCISE 5: Write 6 sentences about the future.

1- People _____ . 4- My boyfriend/girlfriend _____ .

2.- I _____ . 5.- I _____ .

3.- My best friend _____ . 6.- My mother/father _____ .

ORAL EXERCISE: Complete the sentences with "will or won't".
Use the information given and make sense.

- a) Our planet /be / very dirty.
- b) People /wear/ bath suits in space.
- c) I / study/ Geography in the future.
- d) I /live/ in another country.
- e) I /move/ to another city.
- f) I /be / a famous actor.
- g) My girlfriend (boyfriend) /be/ a millionaire.
- h) When I am 35, I /have/ a baby.

HOMEWORK

Do the oral exercise above in written form.

NOTE:

“will” is followed by the base form of the verb.

CONTRACTIONS:

He will = He'll

John will (written) = John'll (spoken)

LESSON 2: FUTURE TENSE: INFORMATION QUESTIONS WITH “WILL”

EXERCISE 1: Use the verbs in the parentheses to fill in the blanks.
Use “will or won’t”

- 1) (learn, not) Laura _____ how to speak Korean.
2) (win) Ecuador _____ the Soccer World Cup.

EXERCISE 2: Answer the following questions.

- a) Say WH question words and their meanings you already know in English.
E.g. Who = people.

EXERCISE 3: Look at the grammar chart. Analyze it with your teacher. Listen and Point.

INFORMATION QUESTIONS					
<u>Where</u>	will	you	live	in the future?	<i>will</i>
<u>What</u>	will	your best friend	do	next summer?	
<u>What time</u>	will	the movie	begin	?	
<u>What</u>	will	Carlos	eat	for breakfast?	
Where	will	your son	study	High School?	
Wh question word	Aux. Verb	subject	Verb (Base form)	complement	You need an auxiliary verb to make an information question.

EXERCISE 4: Reorder the words to write correct Yes/NO questions.

- a) will/your grandson/where/work? _____
b) your mother/will/what/eat/for lunch? _____
c) will/when/arrive/Jaime/in Quito? _____

EXERCISE 5: Make questions according to the answers.

- 1) A: _____?
B: at the zoo (Aliens will be at the zoo in the future)
- 2) A: _____?
B: a good grade (I will get a good grade in my final English test)
- 3) A: _____?
B: tomorrow (My brother will have pancakes for breakfast tomorrow)

ORAL EXERCISE: Make questions with ideas of your own. Use the information given and make sense. Use the auxiliary verb “will”.

E.g. What/ Karla/ play What will Karla play in the future?

- a) Where / study / Karla and her best friend.
- b) When / your favorite TV show / finish.
- c) What time / News / begin
- d) What / read /you.
- e) Where / Carlos / live.
- f) Where / you / do/
- g) When / your sister / wake up.
- h) What/ eat/ Carmen.

HOMEWORK

Do the oral exercise above in written form.

NOTE:
Review about present and future time expressions.

LESSON 3: FUTURE TENSE: YES/NO QUESTIONS WITH “WILL”.

EXERCISE 1: Make questions with ideas of your own. Use the information given and make sense.

E.g. Where/ Karla/ play Where will Karla play in the future?

- a) Where / study / Karla and her best friend.
- b) When / your favorite TV show / finish.

EXERCISE 2: Answer the following questions.

- a) **Will** you study English in the future? Yes / No
- b) Say the auxiliary verb in future tense (predictions) that you have already learnt in English.

EXERCISE 3: Look at the grammar chart. Analyze it with your teacher. Listen and Point.

YES/NO QUESTIONS					
Will	<i>you</i>	buy	fried chicken?	No, <i>I won't.</i>	Will
Will	<i>your best friend</i>	live	in Ambato?	Yes, <i>He will.</i>	
Will	<i>the movie</i>	begin	at 7:15?	No, <i>It won't.</i>	
Will	<i>they</i>	eat	potatoes?	Yes, <i>They will.</i>	
Will	<i>Jaime and Irvin</i>	have	eggs for lunch?	Yes, <i>They will.</i>	
Aux. Verb	subject	Verb (Base form)	complement	Short answer	You need an auxiliary verb to make a Yes/NO question.

EXERCISE 4: Reorder the words to write correct Yes/No questions.

- a) Chinese/will/my parents/speak? _____
- b) your mother/will/rice/eat/for lunch? _____

c) will/on a picnic/go/my best friend? _____

EXERCISE 5: Make questions according to the answers.

1) A: _____?

B: Yes, _____ (Aliens will be at the zoo in the future)

2) A: _____?

B: No, _____ (I will get a good grade in my final English test)

3) A: _____?

B: Yes, _____ (My brother will have pancakes for breakfast tomorrow)

ORAL EXERCISE: Make questions with ideas of your own. Use the information given and make sure the sentences make sense. If the sentence has a (✓) respond positively, and an (X) respond negatively.

E.g. Karla/play. (✓) Will Karla play basketball next weekend? **Yes**, She will.

a) study/Karla and her best friend. (X)

b) your favorite TV show/finish. (✓)

c) News/begin. (X)

d) read/you. (✓)

e) Carlos/live. (✓)

f) you/do. (X)

g) your sister/wake up. (✓)

h) eat/Carmen. (X)

HOMEWORK

Do the oral exercise above in written form.

NOTE

You also have to use an auxiliary verb to make a Yes/No question and answer it in short form.

LESSON 4: FUTURE TENSE: "BE GOING TO"

EXERCISE 1: Tell your teacher ideas about your plans for this weekend.

EXERCISE 2: Look at the grammar chart and analyze it with your teacher. Listen and Point.

FUTURE TENSE "WILL"			FUTURE TENSE WITH "BE GOING TO".	
a) People will live in space in the future. b) Ecuador won't have any pollution.			a) I am going to play soccer next Sunday. b) Alice isn't going to go to Paris tomorrow.	
My best friend	is going to	have	Chemistry tomorrow.	"am/are/is going to" (affirmative)
We	are going to	see	a movie on the weekend.	
I	am going to	study	Chemistry tonight.	"am not going to" "aren't going to" "isn't going to" (negative)
Carmen	is going to	have	a shower this morning.	
Michael	isn't going to	visit	his mother tomorrow.	
John and I	aren't going to	wake up	tomorrow morning.	
I	am not going to	prepare	lunch this afternoon.	
Subject	Aux. verb	Verb (base form)	complement	Use "be going to" to make plans.

EXERCISE 3: Answer the following question.

a) What are you going to do tomorrow?

1.- I am going to study Biology at 7am.

2.- I _____ . 5.- I _____ .

3.- I _____ . 6.- I _____ .

4.- I _____ . 7.- I _____ .

EXERCISE 5: Complete the sentences. Use "be going to" + your own words.

1. It's midnight. Carlos is sleepy. He **is going to** go to bed.

2. I need to buy a book. _____ .

3. I have a toothache. _____.
4. I don't know the translation of this word. _____.
5. My best friend is sick. _____.
6. My mother wants to eat some Italian food. _____.

ORAL EXERCISE: Look at Erik's diary. Make sentences using "be going to" and the information given. If the activity has a (✓) make a positive sentence, and an (X) make a negative one.

	Sunday 12	Monday 13	Tuesday 14
FEBRUARY	Visit his grandmother. (✓) Visit his uncle Omar. (X)	Study in the library (✓) Study at home. (X)	Go out with Katie. (✓) Go out with Emily. (X)
Wednesday 15	Thursday 16	Friday 17	Saturday 18
Play soccer (✓) Play basketball. (X)	See a scary movie. (✓) See a comedy movie. (X)	Go to Emily's party. (✓) Go to Sophie's party. (X)	Cycle to Baños. (✓) Cycle to Guano. (X)

E.g. Erik **is going to** visit his grandmother on Sunday. (✓)

Erik **isn't going to** visit his uncle Omar. (X)

HOMEWORK

Do the oral exercise above in written form.

NOTE:

I am going to play soccer next Monday. (formal)

I'm gonna play soccer next Monday. (Informal)

LESSON 5: FUTURE TENSE: INFORMATION QUESTIONS WITH “BE GOING TO”

EXERCISE 1: Answer the following question.

a) What are you going to do tomorrow?

1. I am going to study Biology at 7am.

2. I _____ . 3. I _____ .

EXERCISE 2: Answer the following questions.

a) Say WH question words and their meanings that you’ve already learnt in English. **E.g.** Who = people.

EXERCISE 3: Look at the grammar chart. Analyze it with your teacher. Listen and Point.

INFORMATION QUESTIONS					
Where	<i>are</i>	you	<i>going to</i> sleep	this weekend?	<i>am/are/is (be)</i>
When	<i>is</i>	your best friend	<i>going to</i> eat	dinner?	
What time	<i>is</i>	Carlos	<i>going to</i> have	lunch?	
What	<i>is</i>	your son	<i>going to</i> study	tomorrow?	
Where	<i>are</i>	Jaime and David	<i>going to</i> go	after class today?	
Wh question word	Aux. Verb	subject	going to + verb	Complement	You need an auxiliary verb to make an information question.

EXERCISE 4: Reorder the words to write correct information questions.

a) be going to/you/when/get married? _____

b) your mother/be going to/what/eat/for lunch? _____

c) be going to/where/be/Jaime/tomorrow? _____

EXERCISE 5: Make questions according to the answers.

1) A: _____?

B: before seven o'clock. (Angel is going to get up before seven o'clock)

2) A: _____?

B: a haircut (I am going to get a haircut)

3) A: _____?

B: My brother. (My brother is going to study grammar)

ORAL EXERCISE: Answer the following questions.

- a) What are you going to do at 7:00 tomorrow morning?
- b) What are you going to do at 7:30 tomorrow morning?
- c) What are you going to do around 10:00 tomorrow morning?
- d) What are you going to do at noon tomorrow?
- e) What are you going to do after lunch?
- f) What are you going to do after 4:00 tomorrow afternoon?
- g) What are you going to do around 8:00 tomorrow night?
- h) What are you going to do at 11:00 tomorrow night?

HOMEWORK

Do the oral exercise above in written form.

NOTE

What are you going to do tomorrow? (formal)

What are you gonna do tomorrow? (informal)

LESSON 6: FUTURE TENSE: YES/NO QUESTIONS WITH “BE GOING TO”.

EXERCISE 1: Answer the following questions.

- a) What are you going to do at 7:00 tomorrow morning?
- b) What are you going to do after lunch?

EXERCISE 2: Answer the following questions.

- a) **Are** you going to study English tomorrow? Yes/No
- b) Say the auxiliary verbs in future tense (plans) you’ve already learned in English.

EXERCISE 3: Look at the grammar chart. Analyze it with your teacher. Listen and Point.

YES/NO QUESTIONS				
<i>Are</i>	you	<i>going to</i> sleep	this weekend?	No, <i>I am not.</i>
<i>Is</i>	your best friend	<i>going to</i> eat	dinner?	Yes, <i>He is.</i>
<i>Is</i>	Carlos	<i>going to</i> have	lunch?	No, <i>He isn't.</i>
<i>Is</i>	your son	<i>going to</i> study	tomorrow?	Yes, <i>He is.</i>
<i>Are</i>	Jaime and David	<i>going to</i> go	after class today?	No, <i>They aren't.</i>
Aux. Verb	Subject	going to + verb	Complement	Short answer

EXERCISE 4: Reorder the words to write correct Yes/No questions.

- a) Chinese/be going to/your parents/speak? _____

- b) your mother/be going to/rice/eat/for lunch? _____

- c) be going to/on a picnic/g /your best friend? _____

EXERCISE 5: Make questions according to the answers.

- 1) A: _____?
B: Yes, _____. (Angel is going to get up before seven o'clock)
- 2) A: _____?
B: No, _____ (I am going to get a haircut)
- 3) A: _____?
B: Yes, _____. (My brother is going to study grammar)

ORAL EXERCISE: Make questions with ideas of your own. Use the information given and make sure the sentences make sense. If the sentence has a (✓) respond positively, and an (X) respond negatively.

E.g. Karla/ play. (✓) Is Karla going to play basketball next weekend?
Yes, She is.

- a) study / Karla and her best friend. (X)
- b) your favorite TV show / finish. (✓)
- c) News / begin. (X)
- d) read /you. (✓)
- e) Carlos / live. (✓)
- f) you / do. (X)
- g) your sister / wake up. (✓)
- h) eat / Carmen. (X)

HOMEWORK

Do the oral exercise above in written form.

NOTE

You also have to use an auxiliary verb to make a Yes/No question and answer it in short form.

REVIEW CHAPTER FOUR

EXERCISE 1: Reorder the words to write correct Yes/NO questions.

- a) will/your grandson/in Quito/work? _____

- b) your mother/will/chicken/eat/for lunch? _____

- c) will/at 6 o'clock/arrive/Jaime/ in Quito? _____

EXERCISE 2: Make questions according to the answers.

- 1) A: _____?
B: at the zoo (Aliens will be at the zoo in the future)
- 2) A: _____?
B: a good grade (I will get a good grade in my final English test)
- 3) A: _____?
B: tomorrow (My brother will have pancakes for breakfast tomorrow)

EXERCISE 3: Reorder the words to write correct information questions.

- a) be going to/you/when/getmarried? _____

- b) your mother/begoing to/what/eat/for lunch? _____

- c) be going to/where/be/Jaime/tomorrow? _____

EXERCISE 4: Make questions according to the answers.

- 1) A: _____?
B: before seven o'clock. (Angel is going to get up before seven o'clock)
- 2) A: _____?
B: Yes, _____ (I am going to get a haircut)

3) A: _____?

B: No, _____. (My brother is going to study grammar)

LISTENING ACTIVITY 4

Topic: It's a great place to live.

Objective: to practice how to express plans.

Skills to be developed: Listening and speaking

Time: 20 minutes.

Place: in the classroom

PRE-LISTENING

1) Match the pictures to words.

a)

() necklace

b)

() remember

c)

() send

d)

() flowers

f)

() birthday

WHILE LISTENING

3) Listen to the dialogue and repeat aloud after each pause.

Alicia = female students

Dave = male students

4) Use the script given by your teacher, then listen and read along.

Source: Touchstone Book 2, page 34

5) In pairs, use a cell phone and record the dialogue imitating the original pronunciation and intonation.

February	June	October
March	July	November
April	August	December
Days of the month ▼		
1st first	17th seventeenth	
2nd second	18th eighteenth	
3rd third	19th nineteenth	
4th fourth	20th twentieth	
5th fifth	21st twenty-first	
6th sixth	22nd twenty-second	
7th seventh	23rd twenty-third	
8th eighth	24th twenty-fourth	
9th ninth	25th twenty-fifth	
10th tenth	26th twenty-sixth	
11th eleventh	27th twenty-seventh	
12th twelfth	28th twenty-eighth	
13th thirteenth	29th twenty-ninth	
14th fourteenth	30th thirtieth	
15th fifteenth	31st thirty-first	
16th sixteenth		

POST-LISTENING

6) In pairs.- Use your cellphone and record a similar dialogue using different and real information.

7) Present the recording to your teacher and act out your conversation for the class.

APENDIX 1

REGULAR

Nº	INFINITIVE	PAST and PARTICIPLE	TRANSLATION	PRONUNCIATION
1	act	Acted	Actuar	id
2	add	Added	Sumar, añadir	id
3	aid	Aided	Ayudar	id
4	arrest	Arrested	Arrestar	id
5	assist	Assisted	Ayudar	id
6	attend	Attended	Asistir, ir	id
7	address	Addressed	Dirigirse	t
8	advertise	Advertised	Anunciar	t
9	amuse	Amused	Entretener	t
10	approach	Approached	Acercarse	t
11	ask	Asked	Preguntar, pedir	t
12	accompany	Accompanied	Acompañar	d
13	accustom	accustomed	Acostumbrar	d
14	agree	agreed	Concordar	d
15	annoy	annoyed	Molestar	d
16	answer	answered	Responder	d
17	appeal	appealed	Atraer	d
18	appear	appeared	Aparecer	d
19	arrange	arranged	Arreglar, ordenar	d
20	arrive	arrived	Arribar	d
21	accompany	accompanied	Acompañar	d
22	accustom	accustomed	Acostumbrar	d
23	agree	agreed	Concordar	d
24	annoy	annoyed	Molestar	d
25	answer	answered	Responder	d
26	appeal	appealed	Atraer	d
27	appear	appeared	Aparecer	d
28	arrange	arranged	Arreglar, ordenar	d

Basic English Grammar
Activity Book

29	board	boarded	Abordar	id
30	balance	balanced	Equilibrar	t
31	banish	banished	Desterrar	t
32	bark	barked	Ladrar	t
33	bless	blessed	Bendecir	t
34	brush	brushed	Cepillar	t
35	behave	behaved	Comportarse	d
36	belong	belonged	Pertenecer	d
37	beg	begged	suplicar, mendigar	d
38	believe	believed	Creer	d
39	boil	boiled	Hervir	d
40	breathe	breathed	Respirar	id
41	complete	completed	Completar	id
42	consist	consisted	Consistir	id
43	count	counted	Contar	id
44	close	closed	Cerrar	t
45	cook	cooked	Cocinar	t
46	crash	crashed	Chocar	t
47	cross	crossed	cruzar	t
48	call	called	Lllamar	d
49	care	cared	Cuidar	d
50	carry	carried	Llevar	d
51	change	changed	Cambiar	d
52	check	checked	Chequear	t
53	charge	charged	cargar, cobrar	d
54	clean	cleaned	Limpiar	d
55	climb	climbed	escalar, subir	d
56	comb	combed	Peinar	d
57	cover	covered	Cubrir	d
58	cry	cried	Llorar	d
59	crawl	crawled	gatear, arrastrarse	d
60	dance	danced	bailar	t

61	dress	dressed	vestir	t
62	dropp	dropped	dejar caer	t
63	dial	dialed	sintonizar, marcar	d
64	die	died	morir	d
65	declare	declared	declarar	d
66	delay	delayed	demorar	d
67	deliver	delivered	entregar	d
68	deny	denied	negar	d
69	dine	dined	cenar	d
70	dry	dried	secar	d
71	enclose	enclosed	incluir, encerrar	t
72	enjoy	enjoyed	disfrutar	d
73	engage	engaged	comprometer	d
74	envy	envied	envidiar	d
75	express	expressed	expresar	t
76	exclaim	exclaimed	exclamar	d
77	explain	explained	explicar	d
78	fail	failed	fracasar, fallar	d
79	fasten	fastened	abrochar	d
80	file	filed	archivar	d
81	fill	filled	llenar	d
82	fire	fired	echar del trabajo, disparar	d
83	follow	followed	seguir	d
84	frighten	frightened	espantar	d
85	fry	fried	freir	d
86	finish	finished	terminar	t
87	fish	fished	pesca	t
88	fix	fixed	fixado	t
89	gain	gained	ganar	d
90	guess	guessed	adivinar	t
91	help	helped	ayudar	t
92	hope	hoped	esperar, desear	t

93	happen	happened	suceder	d
94	hurry	hurried	apurar (se)	d
95	imagine	imagined	imaginar	d
96	iron	ironed	planchar	d
97	judge	judged	juzgar	d
98	kiss	kissed	besar	t
99	kill	killed	matar	d
100	laugh	laughed	reír	t
101	leak	leaked	gotear	t
102	like	liked	gustar	t
103	lock	locked	cerrar con llave	t
104	look	looked	mirar	t
105	mark	marked	marcar, señalar	t
106	milk	milked	ordeñar un animal	t
107	miss	missed	extrañar	t
108	manage	managed	manejar	d
109	marry	married	casar (se)	d
110	massage	massaged	masajear	d
111	measure	measured	medir	d
112	move	moved	mover	d
113	observe	observed	observar	d
114	offer	offered	ofrecer	d
115	open	opened	abrir	d
114	order	ordered	ordenar	d
116	perform	performed	ejecutar	d
117	phone	phoned	telefonar	d
118	plan	planned	planear	d
119	play	played	jugar, tocar	d
120	plough	ploughed	arar	d
121	pour	poured	derramar, verter	d
122	pray	prayed	orar	d
123	prefer	preferred	preferir	d

124	prepare	prepared	preparar	d
125	pull	pulled	tirar	d
126	park	parked	estacionar	t
127	pass	passed	pasar	t
128	pick	picked	recoger	t
129	please	pleased	complacer	d
130	polish	polished	pulir	t
131	practise	practised	practicar	t
132	promise	promised	prometer	t
133	pronounce	pronounced	pronunciar	t
134	punish	punished	castigar	t
135	push	pushed	empujar	t
136	repeat	repeated	repetir	id
137	report	reported	reportar, informar	id
138	request	requested	solicitar, pedir	id
139	rest	rested	descansar	id
140	reach	reached	alcanzar	t
141	refuse	refused	rehusar	t
142	raise	raised	levantar	t
143	rain	rained	llover	d
144	realice	realized	darse cuenta	d
145	register	registered	matricularse, registrar	d
146	receive	received	recibir	d
147	Remain	remained	quedar, sobrar	d
148	Remember	remembered	recordar	d
149	Repair	pepaired	reparar	d
150	Require	required	requerir	d
151	Reserve	reserved	reservar, guardar	d
152	Row	rowed	remar	d
153	Resolve	resolved	resolver	d
154	Return	returned	retornar, volver	d

155	Search	searched	buscar, registrar	t
156	Save	saved	salvar	d
157	0serve	served	servir	d
158	settle	settled	arreglar, establecer	d
159	sign	signed	firmar	d
160	smile	smiled	sonreír	d
161	snow	snowed	nevar	d
162	spill	spilled	derramar	d
163	stay	stayed	permanecer, quedarse	d
164	study	studied	estudiar	d
165	suffer	suffered	sufrir	d
166	swallow	swallowed	tragar	d
167	slip	slipped	resbalar	t
168	smoke	smoked	fumar	t
169	stop	stopped	detener, parar	t
170	switch	switched	conectar, accionar	t
171	stretch	stretched	estirar	t
172	talk	talked	conversar	t
173	thank	thanked	agradecer	t
174	touch	touched	tocar, palpar	t
175	trap	trapped	atrapar	t
176	tire	tired	cansar, fatigar	d
177	train	trained	entrenar	d
178	travel	traveled	viajar	d
179	trouble	troubled	molestar	d
180	try	tried	tratar, intantar	d
181	turn	turned	girar, voltear	d
182	unpack	unpacked	desempacar	t
183	use	used	usar	t
184	visit	visited	visitar	id
185	wait	waited	esperar	id

186	want	wanted	querer, requerir	id
187	walk	walked	caminar	t
188	wash	washed	lavar	t
189	watch	watched	observar, mirar	t
190	wish	wished	desear, anhelar	t
191	work	worked	trabajar	t
192	wrap up	wrapped up	envolver	t
193	wreck	wrecked	naufragar	t
194	warm	warmed	calentar	d
195	warn	warned	advertir	d
196	water	watered	regar	d
197	weigh	weighed	pesar	d
198	whistle	whistled	silbar	d

IRREGULAR VERBS

Nº	INFINITIVE	PAST	PAST PARTICIPLE	TRANSLATION
1	Arise	Arose	Arisen	Surgir, Levantarse
2	Awake	Awoke	Awoken	Despertarse
3	Be/ am, are, is	Was / Were	Been	Ser / Estar
4	Bear	Bore	Borne / Born	Soportar, dar a luz
5	Beat	Beat	Beaten	Golpear
6	Become	Became	Become	Llegar a Ser
7	Begin	Began	Begun	Empezar
8	Bend	Bent	Bent	Doblar
9	Bet	Bet	Bet	Apostar
10	Bind	Bound	Bound	Atar, encuadernar
11	Bid	Bid	Bid	Pujar
12	Bite	Bit	Bitten	Morder
13	Bleed	Bled	Bled	Sangrar
14	Blow	Blew	Blown	Soplar
15	Break	Broke	Broken	Romper
16	Breed	Bred	Bred	Criar
17	Bring	Brought	Brought	Traer Llevar
18	Broadcast	Broadcast	Broadcast	Radiar
19	Build	Built	Built	Edificar
20	Burn	Burnt /Burned	Burnt / Burned	Quemar
21	Burst	Burst	Burst	Reventar
22	Buy	Bought	Bought	Comprar
23	Cast	Cast	Cast	Arrojar
24	Catch	Caught	Caught	Coger
25	Come	Came	Come	Venir
26	Cost	Cost	Cost	Costar
27	Cut	Cut	Cut	Cortar
28	Choose	Chose	Chosen	Elegir
29	Cling	Clung	Clung	Agarrarse

30	Creep	Crept	Crept	Arrastrarse
31	Deal	Dealt	Dealt	Tratar
32	Dig	Dug	Dug	Cavar
33	Do (Does)	Did	Done	Hacer
34	Draw	Drew	Drawn	Dibujar
35	Dream	Dreamt / Dreamed	Dreamt / Dreamed	Soñar
36	Drink	Drank	Drunk	Beber
37	Drive	Drove	Driven	Conducir
38	Eat	Ate	Eaten	Comer
39	Fall	Fell	Fallen	Caer
40	Feed	Fed	Fed	Alimentar
41	Feel	Felt	Felt	Sentir
42	Fight	Fought	Fought	Luchar
43	Find	Found	Found	Encontrar
44	Flee	Fled	Fled	Huir
45	Fly	Flew	Flown	Volar
46	Forbid	Forbade	Forbidden	Prohibir
47	Forget	Forgot	Forgotten	Olvidar
48	Forgive	Forgave	Forgiven	Perdonar
49	Freeze	Froze	Frozen	Helar
50	Get	Got	Got / Gotten	Obtener
51	Give	Gave	Given	Dar
52	Go (Goes)	Went	Gone	Ir
53	Grow	Grew	Grown	Crecer
54	Grind	Ground	Ground	Moler
55	Hang	Hung	Hung	Colgar
56	Have	Had	Had	Haber o Tener
57	Hear	Heard	Heard	Oír
58	Hide	Hid	Hidden	Ocultar
59	Hit	Hit	Hit	Golpear
60	Hold	Held	Held	Agarrar Celebrar

61	Hurt	Hurt	Hurt	Herir
62	Keep	Kept	Kept	Conservar
63	Know	Knew	Known	Saber Conocer
64	Kneel	Knelt	Knelt	Arrodillarse
65	Knit	Knit	Knit	Hacer punto
66	Lay	Laid	Laid	Poner
67	Lead	Led	Led	Conducir
68	Lean	Leant	Leant	Apoyarse
69	Leap	Leapt	Leapt	Brincar
70	Learn	Learnt / Learned	Learnt / Learned	Aprender
71	Leave	Left	Left	Dejar
72	Lend	Lent	Lent	Prestar
73	Let	Let	Let	Permitir
74	Lie	Lay	Lain	Echarse
75	Light	Lit	Lit	Encender
76	Lose	Lost	Lost	Perder
77	Make	Made	Made	Hacer
78	Mean	Meant	Meant	Significar
79	Meet	Met	Met	Encontrar
80	Mistake	Mistook	Mistaken	Equivocar
81	Overcome	Overcame	Overcome	Vencer
82	Pay	Paid	Paid	Pagar
83	Put	Put	Put	Poner
84	Read	Read	Read	Leer
85	Ride	Rode	Ridden	Montar
86	Ring	Rang	Rung	Llamar
87	Rise	Rose	Risen	Levantarse
88	Run	Ran	Run	Correr
89	Say	Said	Said	Decir
90	See	Saw	Seen	Ver
91	Seek	Sought	Sought	Buscar

92	Sell	Sold	Sold	Vender
93	Send	Sent	Sent	Enviar
94	Set	Set	Set	Poner(se)
95	Sew	Sewed	Sewed / Sewn	Coser
96	Shake	Shook	Shaken	Sacudir
97	Shear	Shore	Shorn	Esquilar
98	Shine	Shone	Shone	Brillar
99	Shoot	Shot	Shot	Disparar
100	Show	Showed	Shown	Mostrar
101	Shrink	Shrank	Shrunk	Encogerse
102	Shut	Shut	Shut	Cerrar
103	Sing	Sang	Sung	Cantar
104	Sink	Sank	Sunk	Hundir
105	Sit	Sat	Sat	Sentarse
106	Sleep	Slept	Slept	Dormir
107	Slide	Slid	Slid	Resbalar
108	Smell	Smelt	Smelt	Oler
109	Sow	Sowed	Sowed / Sown	Sembrar
110	Speak	Spoke	Spoken	Hablar
111	Speed	Sped	Sped	Acelerar
112	Spell	Spelt	Spelt	Deletrear
113	Spend	Spent	Spent	Gastar
114	Spill	Spilt / Spilled	Spilt / Spilled	Derramar
115	Spin	Spun	Spun	Hilar
114	Spit	Spat	Spat	Escupir
116	Split	Split	Split	Hender / partir / rajar
117	Spoil	Spoilt / Spoiled	Spoilt / Spoiled	Estropear
118	Spread	Spread	Spread	Extender
119	Spring	Sprang	Sprung	Saltar
120	Stand	Stood	Stood	Estar en pie
121	Steal	Stole	Stolen	Robar

122	Stick	Stuck	Stuck	Pegar Engomar
123	Sting	Stung	Stung	Picar
124	Stink	Stank/Stunk	Stunk	Apestar
125	Stride	Strode	Stridden	Dar zancadas
126	Strike	Struck	Struck	Golpear
127	Swear	Swore	Sworn	Jurar
128	Sweat	Sweat	Sweat	Sudar
129	Sweep	Swept	Swept	Barrer
130	Swell	Swelled	Swollen	Hinchar
131	Swim	Swam	Swum	Nadar
132	Swing	Swung	Swung	Columpiarse
133	Take	Took	Taken	Coger
134	Teach	Taught	Taught	Enseñar
135	Tear	Tore	Torn	Rasgar
136	Tell	Told	Told	Decir
137	Think	Thought	Thought	Pensar
138	Throw	Threw	Thrown	Arrojar Tirar
139	Thrust	Thrust	Thrust	Introducir
140	Tread	Trod	Trodden	Pisar, hollar
141	Understand	Understood	Understood	Entender
142	Undergo	Underwent	Undergone	Sufrir
143	Undertake	Undertook	Undertaken	Emprender
144	Wake	Woke	Woken	Despertarse
145	Wear	Wore	Worn	Llevar puesto
146	Weave	Wove	Woven	Tejer
147	Weep	Wept	Wept	Llorar
148	Wet	Wet	Wet	Mojar
149	Win	Won	Won	Ganar
150	Wind	Wound	Wound	Enrollar
151	Withdraw	Withdrew	Withdrawn	Retirarse
152	Wring	Wrung	Wrung	Torcer
153	Write	Wrote	Written	Escribir

BIBLIOGRAPHY

1. Andramunio Y, y Ortega J (2004). *Didactic guide of games and dynamics in English, focusing on the abilities of listening and speaking for teachers of fourth year of Basic Education of Pensionado Mixto "La Victoria"*. Tesis de licenciatura publicada, Pontificia Universidad Católica del Ecuador Sede Ibarra, Ibarra, Ecuador.
2. García J (2014). *Entrenamiento en estrategias de aprendizaje de Inglés como lengua extranjera en un contexto de aprendizaje combinado*. REVISTA LINGÜÍSTICA NEIBRIJA, p 1-12.
3. McCarthy M, McCarten J, y Sandiford H (2005). *Touchstone Teacher's Edition*. Segunda Edición. Hong Kong: Cambridge University Press.
4. Molinsky S, Bliss B. (1989). *Side by Side (2)*. New Jersey: Prentice Hall Regent Publishing.
5. Richards J; Rodgers T. (2012). *Approaches and Methods in Language Teaching* (Tercera ed.) New York, USA: Cambridge University Press.
6. Schrammfer, B. (1995). *Basic English Grammar*. New Jersey: Prentice Hall Regent Publishing.
7. Tenelanda López, D. (2015). *Desarrollo de la destreza receptiva (listening) a través de estrategias interactivas para lograr un comunicación significativa en los estudiantes de los primeros niveles de Inglés de la UNACH, ciudad de Riobamba*. Tesis de maestría no publicada, Pontificia Universidad Católica del Ecuador Sede Ibarra, Ibarra, Ecuador.

This book emphasizes the development of the two basic skills: writing and listening. It also provides the opportunity to practice basic language structures and apply them to produce oral communication.

This book contains five units. Each unit has a short conversation, the explanation of grammatical rules through the deductive method, exercises, and a short reading according to each topic. Besides, students will have the opportunity to practice exercises inside and outside class individually or in groups in order to improve their knowledge about grammar. In the appendix it is included a wide general vocabulary section, where students can consult different kinds of very useful daily life topics for their tasks.

Author: **Dennys Tenelanda López** worked as an English Teacher at very important elementary and high schools in the city of Riobamba for many years. Now, he works as an English Professor at Escuela Superior Politécnica de Chimborazo and Universidad Nacional de Chimborazo, where he has spent about six years Teaching English as a Foreign Language. He has a Master of Arts (M.A.) in Applied Linguistics to Bilingual Teaching: Spanish-English; and a Bachelor of Arts (B.A.) in English Teaching.

Co-author: **Mónica Castelo** worked as an English Teacher at Santa Mariana de Jesus High School and Universidad Nacional de Chimborazo for some years. Now, she works at Escuela Superior Politécnica de Chimborazo Teaching English as a Foreign Language. She has a Bachelor of Arts (B.A.) in English Teaching and is studying a Master of Arts (M.A.) in Linguistics and Didactics in Foreign Languages Teaching.

ISBN: 978-9942-14-352-5

9 789942 143525