

E4 SUPPORT MATERIAL

Centro Interescolar de Línguas de Ceilândia

Student: _____

Class: ____ Teacher: _____

First Term

At the end of this term, you should be able to:

- ✚ Write and talk about your experiences;
- ✚ Write and talk about experiences and facts that have changed the world;
- ✚ Describe images and scenes about what people have done in their lives.

Second Term

At the end of this term, you should be able to:

- ✚ Talk and write about how some people have changed their community and have influenced people;
- ✚ Talk and write about a person who has influenced society in good or bad ways;
- ✚ Read and talk about people who have somehow changed History;

GETTING TO KNOW YOUR CLASSMATES

A. Introduce yourself to a partner and then make five different questions to ask him / her. Use the question words bellow to help you.

Who

- To ask about person
- To act as subject of the sentence

Ex: Who is that woman?
Who are you phoning?

Where

- To ask about places or positions

Ex: Where do you live?
Where are my boots?

When

- To ask about time, occasion, moment

Ex: When can I see you?
When did you last see him?

Why

- To ask for reason, explanation

Ex: Why were you late?
Why was he late?

What

- To ask for specific things, objects

Ex: What's the matter?
What time is it?

How

- To ask for way, manner, form

Ex: How does it work?
How do you go to school?

Which

- To ask about choice

Ex: Which is better? Soccer or volley?
Which color do you prefer to dress?

How many

- To ask about quantity (countable nouns)

Ex: How many people were there in the meeting?

How often

- To ask about frequency

Ex: How often do you go to the movies?
How often do you watch series?

B. Vocabulary activity. In pairs, complete the chart with vocabulary you remember.

Tell me 3 clothes you are wearing now.

Tell me 5 sports you can do at school.

Tell me 5 things you do in the morning.

Tell me 3 foods you don't eat.

Tell me 4 things you can do at the beach.

Tell me 3 books you have read.

Tell me 3 movies you have seen this year.

Tell me 3 places you have been to.

REVIEW

A. Answer the following questions. Give complete answers.

1. What did you do on the weekend?

2. What did you eat in the morning?

3. What did you wear yesterday?

4. How was your vacation? What did you do?

5. What apps did you use last night? How much time were you online yesterday?

READING

One Saturday morning, I was walking on the street with Sparky, my dog, when we heard a noise. Suddenly, two men ran out of a bank, carrying bags. They were wearing masks of superheroes, one of them was wearing the Thor mask and the other one was wearing the Ironman mask.

There weren't many people in the street and, at first, nobody moved. Then Sparky ran after the robbers. I followed him, of course. Eventually, the men entered an empty building and disappeared.

I quickly called the police and told them about the incident. A few minutes later, the police arrived. Thanks to Sparky, the police found the robbers and returned the money to the bank.

A. Read the story and choose the best title.

1. Sparky and Hyde
2. A surprising afternoon
3. My dog the hero

B. Read the story again and answer the questions.

1. When were they walking on the street? _____
2. What did they see running out of a bank? _____
3. What were they wearing? _____
4. What did the dog do? _____
5. Who did she call? What happened then? _____

VOCABULARY

Time Connectors

We were walking **when** we heard a noise.

At first, nobody moved. **Then** Sparky ran after the robbers.

Eventually, the men entered a building.

A few minutes later, the police arrived.

Past Simple and Past Continuous

The past progressive is used for an ongoing **past event** that occurred until another **past event**.

- For the **interrupting event**, use the **simple past**.
- For the **temporary event**, use the **past progressive**.

He **was driving** fast when the police **stopped** him.

A. Answer the questions.

1. What were you doing before this class started?

2. What was your best friend doing on the weekend?

3. What was your mother doing last night at 10.00?

B. What were they doing according to the pictures given? Follow the example.

Ex: Yesterday
What was she doing yesterday?
She was riding a bike.

1. last night

2. yesterday morning

3. last Saturday evening

4. this morning

5. last Sunday afternoon

6. last Friday evening

7. yesterday at this time

8. last Saturday morning

What were they doing?

A. Write sentences explaining what was happening in each picture and what happened then.

Example:

Joan (clean the house) / Tom (drop ice cream on the floor)

Joan was cleaning the house when Tom dropped ice cream on the floor.

1. Paul (have a shower) / his cell (ring)

2. They (watch the match) / the TV (break down)

3. John (do homework) / he (have a headache)

4. the thief (steal the computer) / the police (arrive)

5. Karen (talk on her cell phone) / she (crash the car)

6. Patrick (run) / a dog (bite him)

7. Deborah (go home) / it (start raining)

8. Tony (wait for a bus) / a UFO (abduct him)

LISTENING

Out of Reach

Sarah wanted to talk to Adam, but could not reach him.

<https://www.ello.org/english/beginner/B13-AdamSarah-Phone-Call.htm>

A. Answer these questions about the interview.

1) What was he doing at 3?

- a) Sleeping
- b) Playing soccer
- c) Working

3) Why did he not get the message?

- a) He was working
- b) His phone was dead
- c) He was sleeping

2) What was he doing at 5?

- a) Playing soccer
- b) Riding the train
- c) Shopping

4) What happened as he was leaving the train?

- a) He met a friend
- b) He dropped his phone
- c) He was looking at his phone

B. Complete the text according to what you hear.

<https://www.ello.org/video/grammar/L5-14-Shantel-Morning-Past-Continuous.html>

Hello. My name is Shantel and I'm from _____. Today's question is, what were you doing this _____?

Well, this morning at 6:00, I was still _____. I usually wake up around 7:00 am. When I wake up, I get dressed, and I brush my teeth, and it only takes me about _____ minutes to get ready for work. At 8:00, I was _____ a class at work, and my _____ were very sleepy, so I tried to wake them up and I told some funny jokes, but they didn't laugh. At 10:00, I was sitting at my desk _____ a PowerPoint for a lesson. So, I wasn't teaching at that time. What about you? What were you _____ this morning?

A. In pairs, discuss:

- Are you bored with your life?
- Have you had good experiences in your life?
- What has the man done in his life?
- Why do you think the man sounds sad about his life?

A SAD STORY OF A SAD MAN

One Sunday evening two men met in a London pub. One of them was very unhappy. "Life is terrible, everything in the world is really boring," he said. "Don't say that," said the other man. "Life is marvelous! The world is so exciting! Think about Italy. It's a wonderful country. Have you ever been there?" "Oh, yes. I went there last year and I didn't like it." "Well, have you been to Norway? Have you seen the midnight sun?" "Oh, yes. I went in 1995 and I saw the midnight sun. I didn't enjoy it." "Well, I have just returned from a safari in Africa. Have you ever visited Africa?" "Yes, I went on safari in Africa last year and I climbed Mount Kilimanjaro. It was really boring." The other man then said: "Well, I think that you're very ill. Only the best psychiatrist can help you. Go to see Dr. Greenbaum in Harley Street." "I am Dr. Greenbaum," answered the man sadly.

B. From the list below, what have you already done and what haven't you done yet?

Have you ever ...

- | | |
|------------------------------|-----------------------------------|
| 1. moved houses? | 7. played a musical instrument? |
| 2. planted a tree? | 8. worked ? |
| 3. met a famous person? | 9. learned to cook? |
| 4. written a poem? | 10. won a competition? |
| 5. traveled to Bahia? | 11. broken a bone? |
| 6. studied another language? | 12. had a boyfriend / girlfriend? |

Present
Perfect
Tense

+ Affirmative		
SUBJECT	AUXILIARY	PAST PARTICIPLE
I / you / we / they	+ have	lived ... studied ... eaten ...
he / she / it	+ has	
- Negative		
SUBJECT	AUXILIARY	PAST PARTICIPLE
I / you / we / they	+ haven't	lived ... studied ... eaten ...
he / she / it	+ hasn't	
? Question		
AUXILIARY	SUBJECT	PAST PARTICIPLE
Have	+ I / you / we / they	lived ... ? studied ... ? eaten ... ?
Has	+ he / she / it	

Uses of Present Perfect

1. Actions started in the past and continuing in the present.
✚ She **has worked** in that school for five years.
2. When the time period referred to has not finished.
✚ I **have worked** hard this week.
3. Actions repeated in an unspecified period between the past and now.
✚ They **have seen** that film six times.
4. Actions completed in the very recent past (+just).
✚ I **have just seen** him.
5. When we precise time of the action is not important or not known.
✚ Someone **has eaten** my chocolate cake!

A. Write the sentences below in the present perfect tense.

1. I saw a penguin. I have seen a penguin.
2. Did they eat breakfast? Have they eaten breakfast?
3. Jennifer didn't finish her homework. _____
4. They met the governor. _____
5. No, we didn't. _____
6. Did your father visit Vancouver? _____
7. Mrs. Smith didn't read the book. _____
8. He was a teacher. _____
9. I didn't clean my room. _____
10. They didn't arrive. _____

Complete the following sixteen sentences to score your knowledge of PRESENT PERFECT grammar.

1. **It's a great movie. I have ... that movie many times.**
 - a) saw
 - b) seen
 - c) see
2. **Have you ... really strange or interesting food?**
 - a) ever eaten
 - b) never eaten
 - c) ate
3. **(A) ... your brother talked to you yet? (B) Yes, he**
 - a) Has / did
 - b) Have / have
 - c) Has / has
4. **My family and I ... to many different countries around the world.**
 - a) have flown
 - b) has flown
 - c) flown
5. **My sister ... ridden a bicycle. She is afraid that she will fall off.**
 - a) never
 - b) has never
 - c) has ever
6. **(A) ... you talked to Mr. Parfitt? (B) No, I**
 - a) Had / haven't
 - b) Have / haven't
 - c) Have / didn't
7. **I'm sorry, but I ... finished my homework yet.**
 - a) have
 - b) hasn't
 - c) haven't
8. **(A) ... you finished your lunch yet? (B) Yes, I**
 - a) Has / has
 - b) Has / have
 - c) Have / have
9. **Eva, Thomas, and Robert ... Hong Kong many times.**
 - a) have been
 - b) been to
 - c) have been to
10. **I've cleaned the kitchen, but I ... the living room yet.**
 - a) haven't clean
 - b) haven't cleaned
 - c) have cleaned
11. **(A) Have you ever seen a ghost? (B) Yes, I**
 - a) have
 - b) ever
 - c) never
12. **(A) ... your teacher graded the tests? (B) Yes, she**
 - a) Has / has
 - b) Has / have
 - c) Have / graded
13. **She has a car, so she ... there many times.**
 - a) have drive
 - b) has driven
 - c) has drove
14. **(A) Have you ... your homework? (B) Yes, I**
 - a) done / do
 - b) did / did
 - c) done / have
15. **(A) ... have you been? (B) Fine, thanks.**
 - a) How
 - b) What
 - c) When
16. **Have you finished answering all the questions ...?**
 - a) yet
 - b) ever
 - c) never

15 – 16 = Excellent

13 – 14 = Good

12 or Less = Study More!

A. Check the use of present perfect on the text. What is the main idea of each one of the times the writer uses this tense?

The Old Colonel

I think I **have had** a very interesting life. I'm 73 now and I don't work anymore. I was in the army for 51 years. I retired when I was 69. I **have been** to so many countries that I can't remember all of them. I **'ve been** to Australia six or seven times and to South Africa three times. I **have also been** once to Russia but I didn't like it at all: much too cold for me!

I **'ve never been** on television, but I **'ve been** on the radio once. It was a program about life in the military about twenty years ago. I met the Prime Minister on the same day. Actually, I **'ve met** a lot of famous people: members of the royal family, famous politicians and also famous cinema and television personalities. I **'ve never met** the American President though, which is a pity.

Because I **'ve traveled** a lot, I **'ve seen** a lot of wonderful things **and have also eaten** and **drunk** some strange foods and drinks. I ate rats in India and drank something called Mirto on a little island in Italy many years ago.

B. Choose the best answer according to the text you have just read.

- The colonel is ... years old.
a. seventy-one b. seventy-three c. seventy-five
- He worked in the army for...
a. fifty-one years b. fifty-six years c. sixty-one years
- He has been to Australia
a. many times b. five times c. more than five times
- He has been to Russia...
a. one time b. once c. twice
- He didn't like Russia because...
a. it's big b. it's not cold c. it's too cold
- He has been on television...
a. many times b. once c. never
- He has been on a radio program about...
a. his age b. his work c. his trips
- He has met the Prime Minister many times.
a. True b. false c. it doesn't say
- He has met the American president many times.
a. true b. false c. it doesn't say
- He has never eaten rats.
a. true b. false c. it doesn't say

For more information about the uses of Present Perfect watch the following video. <https://www.youtube.com/watch?v=553eeL1Dvho>

Video Activity

Have we met before?

<https://www.youtube.com/watch?v=hXQV>

A. Watch the video and complete this part of the script:

A- You look very familiar to me, Marie. Have we _____ ?

B- I don't think so, no!

A: No, well. I _____ a face.

... I know! We _____ in Chicago.

B: I _____.

B: Have you ever _____ ?

A: No.

B: ... Have you ever _____ snorkeling _____ ?

A: No.

B: _____ ?

Grammar Activities: Present Perfect

A. Make questions using the expressions 'Have you ever...?'

Follow the examples. Then answer the questions in pairs or in groups.

- (London?) Have you ever been to London? Yes, I have. / No, I haven't.
- (play/soccer) Have you ever played soccer? Yes, I have. / No, I haven't.
- (be / National Museum?) Have _____ ?
- (lose/your Identity Card?) _____ ?
- (write/a story?) _____ ?
- (eat/Chinese food?) _____ ?
- (be / Rio de Janeiro?) _____ ?
- (drive/ a car?) _____ ?
- (break/your leg?) _____ ?
- (sleep/cinema?) _____ ?

B. Write sentences about your partner. (Look at the answers in the previous exercise).

- (London) Helen has been to London twice.
- (break/your leg?) _____.
- (Chinese food) _____.
- (drive / a car) _____.

D. Now write about yourself. How often have you done these things (one, twice, many times, loads of times, lots of time, a few times etc.)

1. (JK Shopping Mall) I _____.
2. (play / soccer) _____.
3. (be /late for school) _____.
4. (fry / an egg) _____.

E. Mary is 65 years old. She has had an interesting life. What has she done?

have	be	all over the world	a lot of interesting things
do	write	many different jobs	a lot of interesting people
travel	meet	ten books	married three times

1. She has had many different jobs.
2. She _____.
3. _____.
4. _____.
5. _____.
6. _____.

We use "ever" with the present perfect to ask questions about experiences. We use "never" with the present perfect to answer questions about experiences we have not had.

F. Write the present perfect sentences and questions using "ever" and "never".

1. eat / too much food (ever) _____.
2. meet / a film star. (never) _____.
3. Rose / be / to Madrid (ever) _____.
4. They / see / a shooting star. (never) _____.

SPEAKING

Find Someone Who...

	Classmate's name	Who...? What...? Where...?	When...? Why...? How...?
... has cried during a sad movie			
... has traveled to more than three states			
... has played a musical instrument			
... has seen a movie with English subtitles			
... has read a book in English			
... has stayed awake all night long			
... has met a famous person			
... has got an expensive gift for his/her birthday			
...has made a reel for TikTok or Instagram			
... has ghosted a group chat			
... has tried to get into the wrong car			
... has slept during a boring class			

Example:

A: Have you ever cried during a sad movie?

B: Yes, I have!

A: What was the movie about?

B: It was about a boy and a dog called Lassie.

LISTENING

LISTENING 1: Circle the right word according to what you listen.

- 1) **Both / None** of them have eaten Russian food.
- 2) They have studied French but cannot **write / speak** it well.
- 3) **He / She** has studied Thai and Japanese.
- 4) She has met many **Brazilian / Chinese** people.
- 5) Only the **boy / girl** has seen a German movie.
- 6) She has bought **a Japanese / an Italian** bag to her mother.
- 7) They **have / have not** visited many countries.

LISTENING 2: Based on what you hear, complete the sentences.

- 1) He has been a University student since _____
- 2) He has never played _____ but he would like to try.
- 3) He has never done any extreme _____ so far.
- 4) He has had a medical operation. He broke his _____ when he was 14 years old.
- 5) He has had some _____ animals.
- 6) Hagia Sophia has been one of the most important historical _____ in Turkey.

LISTENING 3: Ellen DeGeneres played a game with Emma Stone, Jamie Foxx and Andrew Garfield, the cast of Spider Man 2.
Watch the video to answer True or False.

- 1) _____ The three actors have never stolen anything from Ellen's dressing room.
- 2) _____ Andrew Garfield has never had a one-night stand.
- 3) _____ The three of them have already used someone else's toothbrush.
- 4) _____ They all have said a baby was cute when the baby was actually ugly.
- 5) _____ The two men have been to a nude beach.
- 6) _____ Jamie Foxx has seen a ghost.
- 7) _____ All of them have already sexted.

Source:

[https://www.liveworksheets.com/worksheets/en/English_as_a_Second_Language_\(ESL\)/Present_perfect/Li%20stening*_Present_Perfect_fr1131465xu](https://www.liveworksheets.com/worksheets/en/English_as_a_Second_Language_(ESL)/Present_perfect/Li%20stening*_Present_Perfect_fr1131465xu)

GRAMMAR AND WRITING

PRESENT PERFECT: PAST ACTIONS WITH RESULTS NOW

His shoes are dirty.

He is cleaning his shoes.

He has cleaned his shoes.
(= his shoes are clean now.)

We use the present perfect for an action in the past with a result now:

- ✚ I've lost my passport. (= I can't find my passport now).
- ✚ "Where's Linda?" 'She's gone to bed.' (=she is in bed now).

A. Change the verb into the correct form:

1. The students _____ their English a lot. (improve)
2. She _____ (become) really beautiful.
3. Man _____ (invent) many great things.
4. People _____ (cause) much destruction to the planet.
5. I _____ (learn) to surf.
6. The class _____ (do) 5 tests this month.
7. Allison _____ (find) a few problems with your plan.
8. We _____ (consult) some doctors about this.
9. I _____ (meet) Debbie and I think she's doing great!

B. Complete the following text with the correct form of the verb.

Tina's Celebrity Blog

What do you think of *La La Land*? I saw it last night and I thought it was fantastic.

I ¹ 've never seen (never / see) a musical before. It stars the American actors Emma Stone and Ryan Gosling. Emma Stone ² _____ (act) in a lot of great movies.

My favorite was *The Help*. And Ryan Gosling is amazing, too.

He ³ _____ (appear) in action movies, dramas, and comedies, but he

⁴ _____ (never / be) in a musical before. However, I think he

⁵ _____ (sing) on TV because he was a child star in Disney Channel's *Mickey Mouse Club*.

Emma Stone and Ryan Gosling ⁶ _____ (act) together once before.

They both starred in a movie called *Crazy, Stupid Love*, but I can't write about that because I ⁷ _____ (never / see) it.

How things have changed?

A. Think about how the things in the list have changed in the last ten years.

Write your answer in the appropriate column. Try to justify your answers.

TOPICS

banking
your personality
TV
shopping
your interests and hobbies
The Internet and websites
your physical appearance
music
clothes and fashion

the weather
mobile phones
your social life
food and drink
dating
education
transportation
your friendships
your lifestyle

You		
has changed a lot in the last ten years	has changed a little in the last ten years	hasn't changed in the last ten years

B. Now, interview a partner about how things have changed using the present perfect tense, e.g. 'How do you think banking has changed in the last ten years? Complete the chart below with your partner's answers.

Your partner		
has changed a lot in the last ten years	has changed a little in the last ten years	hasn't changed in the last ten years

PRESENT PERFECT

Connected to NOW, but NOT concerned with WHEN.

SIMPLE PAST

subject + verb in the past

I **saw** the Eiffel Tower in 2007.

WHEN something happened
IS important

Karen **ate** 15 pizzas last week. → For FINISHED time periods

I **was** born in England and **grew** up in Germany.

I **played** the piano for ten Years. → To talk about the past

NO connection to NOW, but concerned with WHEN.

GRAMMAR AND WRITING

Complete the sentences using the correct form, simple past or present perfect.

1. I _____ (never/be) to Vienna.
2. My great great grandfather _____ (have) five sisters.
3. He _____ (live) in Manila for a year when he was a student.
4. Oh no! I _____ (lose) my wallet!
5. _____ (you/see) Julie today?
6. At the weekend, they _____ (play) football, then they _____ (go) to a restaurant.
7. I _____ (read) six books this week.
8. Amy _____ (live) in Portugal when she was young.
9. She _____ (visit) her grandmother last month.
10. The Vandals _____ (invade) Rome in the year 455.
11. She _____ (live) in seven different countries, so she knows a lot about different cultures.
12. I _____ (go) to the cinema last night.
13. Ouch! I _____ (cut) my finger!

For more information about the difference between Simple Past and Present Perfect, watch the following video.

<https://www.youtube.com/watch?v=q1LKzp2ozVM&t=191s>

SPEAKING AND WRITING

ARE YOU SURE?

Read the sentences and questions on the worksheet, some of which contain **errors** in the use of the present perfect. If you think a sentence is right, put a tick. If you think it's wrong, put a cross. After this, bet between 10 and 100 points on each item, depending on how confident you are about your decisions.

To the teacher: Afterwards, check the answers as a class. If students guess correctly, they win the amount they bet. If they guess incorrectly, they lose that amount. The student with the highest total at the end is the winner.

Sentence	Right or wrong?	Bet 10 to 100	Correct answer	Win	Lose
Lynn has wrote a new book.					
Have you seen John this morning?					
I haven't met him for six months.					
She haven't been feeling well recently.					
Have you watched ever "Gone with the Wind?"					
I haven't never been abroad.					
I've taken a ten in the math test.					
She's never ate caviar.					
Has he ever given you flowers?					

LISTENING

How International are you?

<https://www.elllo.org/english/grammar/L4-07-Present-Perfect-Experiences.htm>

Katie and Todd discuss experiences with people, food and cultures, movies and more.

Answer the following questions about the interview.

1) Has she eaten Greek food?

- a. Yes
- b. No
- c. Did not say

4) Who has studied Thai?

- a. He has
- b. She has
- c. Neither of them

2) Has she eaten Russian Food

- a. Yes
- b. No
- c. Did not say

5) What language have they both studied?

- a. French
- b. German
- c. Spanish

3) Has she eaten Thai food?

- a. Yes
- b. No
- c. Did not say

LISTENING

Have you ever raised animals? Complete the text with the missing words taken from the box.

<https://www.ello.org/video/1101/V1108-Camp.htm>

liked males hamster watermelon caterpillar dogs (2X) yes cats butterfly enjoyed asthma pineapple bird allergy cabbage

Hello, my name is Aiko, I'm from Japan and my question is:

Have you raised an animal and my answer is _____ .

I have raised quite a few animals actually. I had a _____ and _____ and _____ but my strongest memories with my pets are from my very young days. I merely kept insects and amphibians because when I was a child I suffered from _____ and I wasn't allowed to have any furry animals for quite a long time. I enjoyed observing the insects' habit. For example, whilst I kept quite a few crickets, one cricket loved _____. He didn't eat anything but watermelon and another one loved _____.

I was also into what I called categorization. I collected wood lice and then I separated _____ from _____ and another example is I collected tadpoles and I put the tadpoles with tails together. I really _____ my days with my small animals but my Mum certainly did not. One day I decorated my shoulders with _____. They were really big, fat and colorful and beautiful but my Mum found this very gross and it made her scream.

“Being weird is a wonderful thing.” – Ed Sheeran

Who is Ed Sheeran?

Do you know any of his songs?

Have you ever seen any of his videos?

What does he mean when he said “Being weird is a wonderful thing”?

What is the message given on the video?

<https://www.youtube.com/watch?v=Nsa-QyGWZ6A>

Watch his video clip and play this game. (Lyricstraining.com)

<https://lyricstraining.com/play/ed-sheeran/perfect/HbW8nMdFKb#ibc>

Complete this text about Ed Sheeran's career journey: Simple Past or Present Perfect?

Author: Anna Sky Hulton

Published 15th Mar 2022

1. Ed Sheeran _____ (be) hugely successful since the release of his debut single 'The A Team' in 2011.
2. Ed and his wife Cherry Seaborn _____ (welcome) their first child together in September 2020.
3. Being a husband and father _____ (not / stop) him being super successful.
4. The young singer _____ certainly _____ (be) busy for at least 12 years now.
5. Ed _____ (have) some very famous collabs so far!
6. First he _____ (release) 'The Joker and The Queen' with Taylor Swift.
7. He also _____ (record) 'Bam Bam' with Camila Cabello in March.
8. On 3rd March Ed _____ (celebrate) five years since releasing '÷'.
9. In June 2021, Ed _____ (release) 'Bad Habits', his first solo offering since his 2017 album 'Divide'.
10. He _____ (begin) singing at his local church from the age of four, and _____ (learn) to play the guitar at 11, even writing songs whilst still at high school.
11. Ed once _____ (reveal) that fellow singer-songwriter Damien Rice had been a huge inspiration for him.
12. He said: "I _____ (be) only about 11 or 12 years old when I _____ (see) Damien play at Whelan's, and that night literally _____ (change) my life. The time he _____ (spend) talking with me after the show _____ (make) all the difference. It _____ (inspire) me in a way that I only hope to do for someone else."

Present Perfect – Speaking Cards

Practice the following questions with a partner. Then choose one of the topics to answer the question on your notebook. Compare your answers.

TV

Have you ever been on TV?
Have you ever slept watching a film?
Have you ever cried at the movies?

FOOD

Have you ever eaten Japanese food?
Have you ever felt sick after eating something?
Have you ever cooked something from another country?

SPORT

Have you ever participated in a sports event?
What did you play? Did you win?
Have you ever played baseball?
Have you ever won a medal?

SHOPPING

Have you ever bought anything online?
Have you ever bought anything you never worn?
What's the most expensive thing you have ever bought?

VACATION

Have you ever been abroad?
What's the best place you have ever been to?
Where's the furthest place you have ever been to? Did you like this place?

READING

What's the longest book you have ever read?
Have you ever read a thriller?
Have you ever read a book which was adapted from a movie? Or vice versa?

SCHOOL

Have you ever studied in another state?
What's the most difficult thing you have ever had to study?
Have you ever studied all night long?

INTERNET

Have you ever been online for more than 12 hours?
What's the best site for games you have already seen?
Have you ever made friends online?

Second Term

SPEAKING

Read the following quotes and discuss them in small groups. What does this message mean to you? What do you know about this person? Is there any quote you like a lot? Why do you like it?

"The pessimist sees difficulty in every opportunity. The optimist sees opportunity in every difficulty."
— Winston Churchill

"If you are working on something that you really care about, you don't have to be pushed. The vision pulls you."
— Steve Jobs

"When we strive to become better than we are, everything around us becomes better too."
— Paulo Coelho

"If you want something said, ask a man; if you want something done, ask a woman." – Margaret Thatcher

"Inspiration does exist, but it must find you working."
— Pablo Picasso

READING

"Becoming" by Michelle Obama

My father, Fraser, taught me to work hard, laugh often, and keep my word. My mother, Marian, showed me how to think for myself and to use my voice. Together, in our cramped apartment on the South Side of Chicago, they helped me see the value in our story, in my story, in the larger story of our country.

For eight years, I lived in the White House, a place with more stairs than I can count – plus elevators, a bowling alley, and an in-house florist. I slept in a bed with Italian

linens. Our meals were cooked by the best chefs and delivered by professionals

more highly trained than those at any five-star restaurant or hotel. Secret Service agents, with their earpieces, guns and flat expressions, stood outside our doors, doing their best to stay out of our family's private life. We finally got used to it, sort of – the strange elegance of our new home and also the constant, quiet presence of others.

I often stood on the Truman Balcony and watched the tourists posing with their selfie sticks and staring through the iron fence, trying to guess at what went on inside. There were days when I felt suffocated by the fact that our windows were always closed for security, that I couldn't get some fresh air without causing trouble. There were other times when I was awestruck by the white magnolias blooming outside, the everyday bustle of government business, the majesty of a military welcome. There were days, weeks, months when I hated politics. And there were moments when the beauty of this country and its people so overwhelmed me that I couldn't speak.

Then it was over. A hand goes on a Bible; an oath gets repeated. One president's furniture gets carried out while another's comes in. Closets are emptied and refilled in a few hours. Just like that, there are new heads on new pillows – new temperaments, new dreams. And then it ends, when you walk out the door that last time from the world's most famous address, you're left in many ways to find yourself again.

(Adapted from Michelle Obama's autobiography, Becoming)

A. Check the sentences True or False. Correct the False ones.

1. T F Her father taught her to think for herself.
2. T F She lived in Washington when she was younger.
3. T F She lived in The White House for eight years.
4. T F Their meals were cooked by the best chefs.
5. T F The Secret Service Agents were always watching her private life.
6. T F She couldn't open the windows in The White House.
7. T F She always loved Politics and her life in The White House.
8. T F She was sometimes overwhelmed by the beauty of her country.

B. Find examples of sentences in the text using the following verbs in the Simple Past.

Show	
Live	
Sleep	
Watch	
Can't	

C. Watch the interview with Michelle Obama in The Tonight Show with Jimmy Fallon talking about her book. Take notes.

https://www.youtube.com/watch?v=_MSYzyQQiEU

- What other information did you understand?
- Did she have problems with her daughters?
- Can her husband cook?
- What institutions and projects does she mention?
- Was she always comfortable about being the First Lady?
- Does she compare herself to any other First Lady?
- Did you enjoy the interview? Why (not)?
- What adjectives can you use to describe Michelle?

GRAMMAR AND WRITING

Adjectives – Appearance x Personality

What are you like?

What do you look like?

Make a list of adjectives to describe people. Compare your list with your friend's.

Appearance	Personality

Watch the following video to learn how to describe people.

<https://www.youtube.com/watch?v=xOYQX7gGkQs&t=115s>

Let's play! <https://www.youtube.com/watch?v=dX1nlyuPDg8>

SPEAKING

STUDENT A

- (1) Do you like change?
- (2) What's the biggest change you've made in your life? Was it good / bad?
- (3) Are you good at dealing with change?
- (4) Do you think change is important?
- (5) What is the biggest change this world needs?
- (6) What things in your life would you hate to change?
- (7) What three things about your past would you like to change?
- (8) What advice would you give to someone who hates change?
- (9) What happens to people who find it difficult to change?
- (10) Can you teach someone to accept and like change?

STUDENT B

- (1) Is the world changing faster than before?
- (2) How do old and young people cope with change?
- (3) What is the biggest change you'd like to make to your life?
- (4) Why are some people better than others at dealing with change?
- (5) What has changed in your life compared to ten years ago?
- (6) Is change always good?
- (7) What has been your biggest life-changing event?
- (8) What would you like to change about yourself?
- (9) How has your society changed in the past decade?
- (10) What will change in the future?

READING

What do you know about the International Women's Day?
When is it celebrated?
Why is it an important celebration?

Read the text and discuss the most important topics with a partner.

International Women's Day

On 8th March every year, people come together to celebrate International Women's Day around the world. In some countries, the day is an official holiday, but in most, it's a normal working day. The holiday began as a result of protests in 1908 for women to have the right to vote, shorter working hours, maternity leave, and better salaries. Since then, IWD is a global event that is supported by charities, institutions, companies, and governmental organizations.

A lot of special events take place on day around the world. There are exhibitions, shows, talks, discussions, tours, films, workshops, fun runs and so much more. Women receive gift such as flowers and chocolate. Overall, the events are designed to celebrate the role of women in society and for us to take a moment to appreciate all the has been done to increase equality between men and women.

Today, women have been working in more fields and places. We've had women prime ministers such as Theresa May and Jacinda Kate Laurell, women leaders in business such as Susan Wojcicki, and women astronauts such as Mae Jemison. However, many believe there is still a lot of work to do to make things equal. A report completed by the BC showed just 30,9% of the most senior positions were held by women across a range of jobs in areas like politics, business, and policing. Women are underrepresented in these positions and things need to be changed.

Decide if the statements below are True or False.

1. T/ F IWD is celebrated on the 8th March every 4 years.
2. T/ F IWD is a national holiday around the world.
3. T/ F The initial protests took place in 1908.
4. T/ F IWD is an opportunity to celebrate women and their achievements.
5. T/ F More than 30,9% of women are in senior positions.

**Read the following poem. Did you like it?
What's your favorite part?
Can you find any other similar poem?
Practice it with a partner.**

We Are Women!

We are love, we are care, we are nurture.

We are encouragement, we are strength, we are kindness.

We are inclusive, captivating, patient and able.

We are sacrifice, endurance and hard work, all to provide for our offspring.

We are the wiping away of tears from our own unfulfilled

Yearnings of motherhood, as we look after and parent the

Offspring of others

We are capable of not wanting our own children but still loving

Children and spending time with them in enjoyment and care.

We have that capacity to love beyond surnames.

We are capable of bonds beyond family ties.

We are able to join beyond blood bonds and unite beyond differences.

We are time givers, hug givers, love givers, caregivers, advice givers.

We smile with strength through our sorrows.

Showing our scars, because these was wounds are our beauty marks.

We are amazing beings of achievement and skill.

Because of us the world is evolving still.

We are all these things and a whole world more.

We are women!

Poem by Helen at Helen's Journey Blog

www.helensjourney.com

Oral Presentation - Suggestion

Choose one of the following personalities to make an oral presentation.

Have you ever read anything about her before?

What was the role of a woman in her time?

How has this person changed History?

What struggles did this person have to face? What happened?

What other important information have you found about her?

Is there anyone else you would like to present about?

Video Activity

Watch the following video and answer the questions. (Women in science)

<https://www.youtube.com/watch?v=W53Ks824GTA>

1. Who is Marie Curie? What did she win?
2. Who is Caroline Herschel? What did she discover?
3. Who was Hypatia? Where was she from? What happened to her?
4. Who discovered the first radio pulsars? Did she get any award for that?
5. What other information were you able to understand? Share with your partner.

Teach girls bravery, not perfection | Reshma Saujani

<https://www.youtube.com/watch?v=fC9da6eqaqq>

Listen to the song and complete the spaces

https://www.youtube.com/watch?v=_F3mLFP-y

I AM WOMAN (Emmy Meli)

I am woman, I am _____

I am sexy, I'm _____

I'm unbeatable, I'm _____

Honey, you can get in line

I am _____, I am masculine

I am anything I _____

I can teach you, I can _____ you

If you got it goin' on

If you got it, got it, got it, got it, got it...

If you got it, got it, got it, got it... goin' on

I am classy, I am _____,

I live by my own design

I'm cherry, I'm lemon, I'm the sweetest
key lime pie

I'm _____, I'm bass,

I'm the beat of my own drum

I could make your goosebumps raise with
the tracing of my thumb

Only love can get _____ me

I move in my own timing

Voice of the _____,

Speak to me kindly

I feel what I want and somehow it find me

Somehow it find me

Somehow it find me

Yeah, hey, hey

Repeat chorus

Hear no evil, _____ no evil

I am not the one to cross

They can talk that shit about you

Long as you know that it's _____

I am earthly, I am _____

I am what I like to be

When I ask for what I want

Somehow it find me

Somehow it find me

Repeat chorus

Check the information given on the infographic.

Do you think men and women have different roles in society?

How can these ideas be harmful?

Have you ever heard any of these quotes before?

Has society changed these ideas? How?

What can you do as a citizen to prevent these ideas from becoming a rule in society?

10 Examples Of Harmful Traditional Gender

Cooking
Women are to cook, men are to be fed

Working
Men are encouraged to work, women are encouraged to be homemakers

Care Taking
Women are told that they need to be nurturing and caring

Dressing
Women can wear pants but men must not wear skirts

Childhood
Boys are encouraged to play outside, girls are handed dolls

Sensitivity
Any man who cries is seen as effeminate

Aggression
Women mustn't be angry while male anger knows no bounds

Dating
A man is expected to pay, a woman is expected to be coy

Marriage
The man "must" provide, the woman "must" nurture

Vanity
Women are "pretty", men are "handsome"

Project: How would you change this infographic? Make an infographic of your own using the ideas discussed in your groups.

Relative Pronouns	Meaning (use)	Example Sentences
who	relates to people (subject)	The musician who wrote this song is French.
whom	relates to people (object)	I know the boy whom sits next to you.
which	relates to animals, objects	This is the cake which Mary made.
why	refers to reason	Do you know the reason why the market is closed today?
when	refers to time	The day when the concert takes place is Saturday.
where	refers to places	This is the house where my son was born.
whose	refers to possession	The boy whose phone just rang should stand up.
that	relates to people, animals, things	12 th September is the date that I was born.

Modern Icons

A. Complete the sentences with a relative pronoun and the phrase in the box. You will need to leave out one of the words in each of the phrases. Follow the example given.

he has appeared in several James Bond films	she is a human rights leader
his voice will never be forgotten	it is in the Himalayas
his girlfriend is the actress Dakota Johnson	The Mona Lisa can be seen there
The British royal family spend their summer holidays there	it was opened in China in 2011

1. Daniel Craig, *who has appeared in several James Bond films*, was born in Chester.

2. The Louvre, _____, is in the center of Paris.

3. Mount Everest, _____, is the world's highest mountain.

4. Freddie Mercury, _____,
died in 1991.

5. Jiaozhou Bay Bridge, _____,
is the longest bridge in the world.

6. Aung San Suu Kyi, _____,
was under house arrest for 15 years.

7. Balmoral, _____,
is in Scotland.

8. Chris Martin, _____, is
the lead singer of Coldplay.

B. Complete the sentences with a relative pronoun. Where two answers are possible, write both pronouns. There is one sentence where you can leave out the relative pronoun.

1. Seattle is the city in The United States **where** Amazon is based.
2. Apple is the company **which / that** makes the iPhone.
3. Melinda Gates is the woman _____ husband founded Microsoft.
4. The thing _____ my son wants most for his birthday is a Kindle.
5. Lee Byung-chull was the man _____ founded Samsung.
6. Minato is the district in Tokyo _____ Sony has its headquarters.
7. Alexander Graham Bell is the man _____ invented the telephone.

C. Cross out the extra word in each of the sentences.

1. Why don't you stay in the hotel where we stayed ~~there~~ last year?
2. He's the actor who he played the role of Sherlock Holmes.
3. Those are the students who they won first prize.
4. I'll go to the supermarket which it has the best offers.
5. She's the woman whose her daughter went to the same school as me.
6. What's the name of the shop where we bought the USB cable there?
7. That's the computer that it isn't working.

READING

A. Read some extracts from an interview with Usain Bolt. What do you learn about his family?

1. He has _____
2. He lives with _____

Children, adults, old people, Prince Harry... everybody wants to race me. I get challenged to races every day. I met Mickey Rourke in a London club and we had a race in the street. I'll race the kids, but grown-ups people need to get real.

I am an athlete and a doctor. I have received lots of honorary awards, so my full official title is something like Dr The Honorable Ambassador Usain Saint Leo Bolt. I have tried to make my friends call me it, but nobody does.

My father was my hero. He always worked so hard. People think I don't train hard, but I really do – and it's all because of him.

My earliest memory is playing in my garden. I'd play cricket, football, and basketball or just run around. As long as I was outside in the sun I was happy.

Your environment definitely changes your personality. I am similar to my sister. We are relaxed because we grew up in the countryside (in Jamaica), but my brother is different because he grew up in Kingston.

Sleep is beautiful. I live with my brother Sadiki and my best friend NJ in Kingston, and my only house rule is: never wake me up early.

I can't cook. I just know that vegetables are good for you.

What I enjoy most about my house isn't the big TV or the swimming pool, but the fruit trees in my garden. They remind me of my childhood. When I sit and stare at them I feel happy. I like to sit under trees.

Snakes and spiders terrify me. That's why I don't go to Africa very often. I also used to believe in ghosts when I was a kid and I would get scared, but not any more.

Bob Marley is a legend. I have all his albums, and he did a great job bringing Jamaica to the world.

I can be emotional. I cried at a movie last year – but don't tell anyone.

I have always been young and fast... so the idea of being old feels weird. I do worry about it. My friend NJ is a couple of months older than me, so I will always be younger than him. That makes me feel better.

B. Read the interview again and answer the questions.

1. Who doesn't Usain Bolt mind racing?

2. Which member of his family does he admire the most?

3. What did he enjoy doing when he was a child?

4. What doesn't he like doing?

5. What isn't he very good at?

6. What does he like most about his house?

7. What is he afraid of?

8. Which singer does he like?

9. What happened when he went to the cinema last year?

10. What does he worry about?

WRITING AND SPEAKING

Oral Presentation – Suggestion

Letter to Someone You Admire

- Think of a person you admire or who has helped you in some way
- Write a letter to that person about what they mean to you
- Remember they will not read this letter right now, so be sure to include information about how you know the person
- Think about what you would like to say to this person
- You might want to thank them for helping you
- Explain why you admire them
- Describe what it is about them that has inspired you
- After proofreading your text, you may present it to your classmates.

LIST OF IRREGULAR VERBS

Base Form	Simple Past	Past Participle	Base Form	Simple Past	Past Participle
be	was, were	been	keep	kept	kept
become	became	become	know	knew	known
begin	began	begun	leave	left	left
bend	bent	bent	lend	lent	lent
bite	bit	bitten	lose	lost	lost
blow	blew	blown	make	made	made
break	broke	broken	meet	met	met
bring	brought	brought	pay	paid	paid
build	built	built	put	put	put
buy	bought	bought	read	read	read
catch	caught	caught	ride	rode	ridden
choose	chose	chosen	ring	rang	rung
come	came	come	run	ran	run
cost	cost	cost	say	said	said
cut	cut	cut	see	saw	seen
do	did	done	sell	sold	sold
draw	drew	drawn	send	sent	sent
drink	drank	drunk	shake	shook	shaken
drive	drove	driven	shut	shut	shut
eat	ate	eaten	sing	sang	sung
fall	fell	fallen	sit	sat	sat
feed	fed	fed	sleep	slept	slept
feel	felt	felt	speak	spoke	spoken
fight	fought	fought	spend	spent	spent
find	found	found	stand	stood	stood
fly	flew	flown	steal	stole	stolen
forget	forgot	forgotten	swim	swam	swum
get	got	gotten/got	take	took	taken
give	gave	given	teach	taught	taught
go	went	gone	tear	tore	torn
grow	grew	grown	tell	told	told
hang	hung	hung	think	thought	thought
have	had	had	throw	threw	thrown
hear	heard	heard	understand	understood	understood
hide	hid	hidden	wake up	woke up	woken up
hit	hit	hit	wear	wore	worn
hold	held	held	win	won	won
hurt	hurt	hurt	write	wrote	written