

Prepared by Mrs Rim Jelassi

Unit one : Entertaining Myself

Vocabulary and Writing hints:

Picture dictionary : hobbies and free time activities

Reading

books

Swimming

Listening to music

Singing

Dancing

Drawing

Gardening

Going to
the cinema

=the movies

Going to the museum

Fishing

Playing computer
games

Riding a bike

Playing sports

Playing the guitar

Playing the piano

Playing chess

Doing puzzles

Surfing the net

Shopping

Playing hide and seek

Going to the
zoo

Going camping

Going on a picnic

Going to the beach

Watching T.V

Jogging

Walking

Flying a kite

Adjectives describing feelings

Happy

excited

sad=unhappy

tired

bored

sick

angry

Synonyms

Hobby=pastime

Free time=spare time=leisure time

Enjoyable = exciting = interesting= pleasurable

Enjoyment = fun = pleasure

Difficult=hard

Dislike= hate

Unhappy=sad

Happy = pleased = glad

Bored= fed up

Sick= ill

Opposites

Enjoyable ≠ boring

Lose ≠ win

difficult≠easy

like≠dislike

happy≠sad

Functions

- Let's +verb / what about or how about + verb +ing ... ?

- Great idea !
- It's a good idea !
- I agree.
- That sounds good !
- That's Ok/ fine
- I disagree.
- I don't want to because...
- I don't like /dislike ...

- ## Linkers

I love fishing **because** it's fun.

Because → Reason/ Cause

Tom's weekly free time activities

[illegible]

Remember!

Tom always listens to music.

Tom usually goes swimming.

Tom sometimes reads books.

Tom never rides a bike.

Remember!

Prepositions of time :

I usually go to the park **on Sunday**.

He plays football with his friends **on the weekend / at the weekend**.

She sometimes rides her bike **in the evening**.

In Spring, I usually go on a picnic near the river with my family.

In December, the weather becomes cold.

Each Sunday **at nine** a.m I go to the stadium to play football.

My daughter was born **in** 2015.

I was born **on** the 23rd of April 2011.

On + Day

On /At the weekend

In the morning / the afternoon / the evening

At night

In + season

In + month

At + time

On + holidays /vacation

In + year

On + date

Remember!

Question words:

What is your favourite pastime ?

Why do you like it ?

How do you feel when you do it ?

Who do you like to do it with ?

When do you do it ?

Where do you do it ?

What... ?	→	Thing
Why... ?	→	Reason
How... ?	→	Manner
Who... ?	→	Person
When... ?	→	Time
Where... ?	→	Place

Remember!

Subject pronouns and possessive adjectives:

POSSESSIVE ADJECTIVES

Subject Pronoun

I
You
He
She
It
We
You
They

+ verb

I am a teacher.

Possessive Adjective

my
your
his
her
its
our
your
their

+ noun

These are *my* shoes.

Unit two : I'm Healthy, I'm Happy

Vocabulary and Writing hints :

Lexis related to food

	salt		yogurt yoghurt		hamburger burger		soup
	flour		fish		rice		tea
	fries		cookies		sugar		water
	candy		popcorn		cereals		honey
	sandwich		milk		meat		jam
	bread		egg		pizza		ice-cream
	cheese		fruits		pasta		juice
	cupcake		sausage		pancakes		oil

Fruits and Vegetables

Meals

Ailments=illnesses=sicknesses=health problems

Toothache

Headache

Stomachache

Read these dialogues :

- Marry , come and have dinner.
- I can't mum, I have a toothache.
- Stop eating sweets all the time.

- Sorry David, I am very tired .
- I can't help you with the cleaning .
- It's ok , Jane .

- Dina , wake up.
- I can't mum.I have a headache.
- Ok, you can stay in bed today.

- Mister , I can't stay in class.
- I have a stomachache.
- You can go home , John.

How to keep fit and healthy

- Go to bed early
- Drink lots of/a lot of/ much water
- Don't eat much fast food. It's bad for health.
- Have three healthy meals a day
- Brush your teeth twice or three times a day.
- Wash your hands before and after eating.
- Play/ Practise sport
- Do exercise every morning
- Don't drink much soda
- Eat many fruits and vegetables
- Don't eat many sweets
- Eat healthy food
- Walk for thirty minutes/ one hour a day
- Don't eat much bread and spaghetti.
- Don't eat much salty, sugary and fatty food
- Don't drink fizzy drinks
- Eat a little butter
- Have a balanced diet

Synonyms and Opposites

Early ≠ late

healthy food ≠ unhealthy food/ fast food / junk food

fit ≠ unfit = unhealthy

Fit = healthy

thin = slim ≠ fat

keep = stay (Mary likes unhealthy food and she can't keep(=stay) fit.

Sick = ill

Ailment = Sickness = illness

Much = a lot = a lot of something ≠ a little (quantity)

Grammar and Functions :

You **should** eat **many** fruits and vegetables.

You **shouldn't** eat **much** fast food. .

Remember!

Many → **Number**

Much → **Quantity**

Remember!

Giving advice : should/shouldn't=should not + verb

You **must** drink milk to have strong bones and teeth.

You **mustn't** eat junk food .

Remember!

Positive obligation : Must + Verb

Negative obligation : Mustn't= Must not + verb

Aly is slim. He **can** play football very well..

Ahmad is fat. He **can't** run fast.

Remember!

Ability : Can + Verb

Inability : Can't + verb

I **have** a **stomachache**.

The girl **has** a **headache**.

Remember!

I / You/ We/ They + have + ailment

He / She+ has+ ailment

_ **How many** sweets should you eat per week ?

_ One or two.

_ **How much** soda should you drink ?

_ A little.

Remember!

How many+countable noun → Asking about NUMBER

How much+uncountable noun → Asking about QUANTITY

Unit three : Having Fun in the Seasons

Vocabulary and Writing hints:

Describing the weather

Sunny

Rainy

Windy

Stormy

Cloudy

Snowy

Foggy

Hot

Warm

Cool

Cold

Season	Winter	Spring
	December/ January/ February	March/ April/ May
Weather	Cold, rainy, snowy, stormy	Warm, sunny
Characteristics	<ul style="list-style-type: none"> *It's the wet season *Plants and trees stop growing *People wear warm clothes like sweaters, jackets, socks, coats, winter hats, gloves and boots. 	<ul style="list-style-type: none"> *It's the fun season *It's the season of new life *The sky is blue and clear *The sun is shining *The air is warm *Flowers bloom/ blossom *Trees are green *Birds sing

Activities	<ul style="list-style-type: none"> *During the winter holidays, children stay at home. They sit around their grandparents or parents and listen to stories. *watch films *listen to music *throw snowballs at each other *make a snowman *go skiing 	<ul style="list-style-type: none"> *Children play outside *Children can fly kites *swing / play on the swings *catch butterflies *go on picnics *play on the green grass *collect(pick up) colourful flowers *sit under the trees and enjoy seeing the beautiful landscape (=nature)
-------------------	---	--

Season	Summer June/ July/ August	Autumn September/ October / November
Weather	Sunny, hot with much sunshine	Cloudy, windy, cool
Characteristics	<ul style="list-style-type: none"> *the days are long *People wear light clothes like t-shirts, shorts, skirts, dresses and swimsuits. *Children don't go to school, they stay at home because they are on holidays. 	<ul style="list-style-type: none"> *Children go back to school and meet their new teachers and classmates *The days become shorter *The trees are yellow and brown *The leaves fall
Activities	<ul style="list-style-type: none"> *Go to the beach *Swim *Play beach ball *Build sandcastle *Sunbathe *Collect shells and sea stars 	<ul style="list-style-type: none"> *Children play with their kites and enjoy seeing them flying high in the sky. *Children jump in the leaves

Synonyms and opposites

Autumn = fall

wet≠dry

cold≠hot

fast≠slow

long≠short

outside≠inside

outdoors≠indoors

Grammar and Functions :

Noun	Adjective
Sun	Sunny
Fog	Foggy
Snow	Snowy
Wind	Windy
Storm	Stormy
Rain	Rainy
cloud	Cloudy

Remember!

Noun + Y = Adjective

Next Sunday, the family will go to the beach.

Tomorrow, she won't go to school because school is over.

Remember!

THE FUTURE : *will ('ll) + verb***will not (won't) + verb**

Future words and expressions : Tomorrow, next year, next spring, next month, next week ...

Remember!

In summer, children are on holidays.

To be on holidays

_What's the weather like today ?

_It's cloudy and windy.

Remember!

What's the weather like ? → Asking for a description of the weather**It's + adjective**

The days in Summer are longer than in Autumn.

February is the shortest month.

Remember!

The comparative : short adjective +ER +than**The superlative : short adjective +est**

Adjective	Comparative	Superlative
Slow	Slower than	The slowest
Fast	Faster than	The fastest
Big	Bigger than	The biggest
Small	Smaller than	The smallest
Tall	Taller than	The tallest
Old	Older than	The oldest
Young	Younger than	The youngest
Good	Better than	The best
Bad	Worse than	The worst
Many/Much	More than	The most

Unit four : Caring

Vocabulary and Writing hints :

Picture dictionary : Housework = Household chores

Make the beds

wash the dishes

sweep the floor

mop the floor

dust the furniture

do the washing up

Do the laundry

hang out the laundry

fold the laundry

cook meals

iron clothes

Wash the clothes

Do the washing

Lay=set the table

clear the table

vacuum

take out garbage

bake bread

Garden

water plants

tidy up

feed the pet

clean the house

How to help in one's neighbourhood

- Participate in cleanup campaigns/clean the dirty streets
- Share food and clothes with the poor families/ give or donate money, old books, clothes, and medicines to the poor/need
- Help elderly neighbours to go to the hospital because they can't go alone
- Take care of lonely elderly neighbours
- Help young pupils or old people cross the street
- Help young neighbours with their homework
- Plant trees and water plants
- Collect garbage/rubbish/waste/ litter/ trash
- Visit patients in hospitals
- Invite neighbours to one's house

Jobs/occupations

We all agree that all jobs are important. We are stronger together ! But everyone has to be a pupil first !

Teacher : teaches pupils (=students) and helps them learn in a primary school, in a preparatory school (prep. school), in a secondary school (=high school) or at university

Builder : builds houses (to live in), schools (to learn or study in), shops (shop in)...

Carpenter : cuts wood and shapes it to make furniture

Gamer : plays videogames and participates in many competitions

Farmer : grows fruit and vegetables and keeps animals on the farm

Pupil : goes to school and studies

Writer : writes stories

Baker : bakes bread, cakes, cookies... and sells them in the bakery

Driver : drives a (school) bus

Football player : plays football (=soccer)

Painter : paints walls

Butcher : cuts and sells meat

Cook : prepares meals (breakfast, lunch, dinner)

Policeman : helps and protects people and catches the bad ones

Waiter : brings food to people in the restaurant, brings the bill at the end of the meal, cleans the tables / serves food and drinks in a restaurant

Nurse : looks after sick people/ helps the doctor in a hospital

Vet : helps /treats sick animals

Doctor : treats patients and saves their lives

						
fireman	artist	baker	nurse	doctor	builder	housewife
						
engineer	painter	bus driver	lawyer	pilot	policeman	teacher
						
carpenter	electrician	architect	dentist	taxi driver	surgeon	barber
						
hairdresser	farmer	footballer	tv presenter	journalist	vet	dustman

- I wear a uniform
- My uniform is white
- I work in a hospital
- I help sick children.

I' m a . **Doctor**

- I wear a uniform
- My uniform is white
- I work in a school
- I help children study.

I' m a . **Teacher**

- I don't work
- I stay at home
- I look after my family
- I' m a woman.

I' m a **Housewife**

- I work in a shop
- I sell meat
- I wear a white uniform
- I work on weekends

I' m a . **Butcher**

- I play sports
- I use my feet
- I play with a ball
- I play with a team

I' m a **Football player**

- I don't work at home
- I don't wear a uniform
- I grow fruits
- I grow vegetables

I' m a . **Farmer**

How to make your classroom/ school / courtyard look clean, tidy and nice

Tape script: Headmaster announcement

Dear learners! Next weekend, we will clean our school. All the learners must help in the tidy-up activities. Everyone must help. No time for games. No time for play this weekend. Charlie will collect the waste. Shirly will wash the classroom windows. Chad will arrange the chairs and tables. Sarah and her friends will mop the floor. All the children must work together to make the classroom look nice and clean. Shane will always clean the blackboard, when the teacher finishes the lesson and before the other teacher walks in.

At the same time, Tom and a group of five boys and girls will make the garden look clean and beautiful. They will plant it and water the plants.

- You must keep the desks and the walls clean. / Don't write on the desks or the walls.
- You mustn't throw paper or rubbish on the floor.
- You must put paper in wastepaper baskets.
- Don't cut plants or trees.
- Don't pick flowers.
- Put rubbish in the garbage can/garbage bin
- Decorate your classroom
- You must clean the board before you leave the classroom.
- Wash the classroom windows and the walls.

- You must keep your school clean and tidy
- you must collect the waste/ rubbish/ garbage
- Arrange= tidy up the chairs and desks
- Mop the floor
- Plant and water the plants and trees.
- Paint the walls
- Make the garden look clean and beautiful.

Caring for the school is the responsibility of all the students.

How to take care of your pet

- Give your pet healthy food twice a day.
- Don't give your pet people food.
- Give your pet water every day.
- Take your pet to the vet when he is sick.
- Brush your pet.
- Walk your pet every day./take your pet for a walk in the park.
- Always play with your pet.
- Don't hit your pet and be kind to it/ him.
- Give your pet a bath once a week.
- Clean the pet house every day.

Synonyms

Tidy = orderly (adj)

Untidy = messy

Take care of = look after (verb)

Housework = household chores

Waste =litter=garbage=rubbish=trash

Arrange=tidy up

Sick = ill

Start=begin

Finish=end

Old=elderly

Opposites

Clean ≠ dirty

Tidy ≠ untidy

start ≠ finish

together ≠ alone

Grammar and Functions :

Gardener_farmer_teacher_player_driver_writer_builder_
baker_painter_singer...

Verb + ER = Noun

Remember!

the Future :

Interrogative : Will you participate in cleaning our school?

(question word) + will + subject + verb... ?

Affirmative : Chad will arrange the chairs and the tables.

Subject + will + verb...

Negative : Shirley won't mop the floor.

Subject + will not(=won't) +verb...

The imperative : Close the door.

Prohibition : Don't hit your dog./Don't play with the knife.

Don't +verb

Vocabulary and Writing hints :**Children's Day**

In Tunisia, we **celebrate** Children's Day on January, 11th. We celebrate it once a year/ one time a year/ yearly at school or at home but it isn't a holiday.

Each child has **rights**.

right to
clothing

right to
home

right to
education

right to love
and care

right to a
name

right to play

right to life

right to
health

I like Children's Day because we celebrate it at school, and I spend a good time with my classmates and I have a lot of fun with my teachers.

On Children's Day, I :

- draw lovely pictures
- sing nice songs
- dance happily
- play games ('Truth or Dare' ; Hopscotch ; Hide and seek ; Rope skipping...)
- have a party at home or at school

- I enjoy having fun with my family : we eat out in a restaurant, we go to the cinema to watch a movie, we go to the park and have a picnic...

Mother's Day

In Tunisia, it is celebrated on the last Sunday of May. We celebrate it once a year.

Describing a Mother's Day party

Yesterday **was** Mother's Day. I, my father and my siblings **decided** to give/organize/ plan a surprise party for our lovely mother. We **prepared** well for the party. I **went** to the supermarket to buy garlands, party hats, balloons, candies (=sweets), doughnuts, cookies and some drinks like juice and soda. I **bought** my mother a present, too. My father and my little sister **decorated** the garden with colourful (= coloured) balloons, garlands and flowers. I **prepared** /baked a delicious chocolate/lemon/vanilla cake. My mother **was** very surprised and excited. She **received** (=got) many gifts. I **offered** her a perfume and my father **offered** her a gold/silver necklace/ring and a beautiful handbag but my little sister **gave** her a cute card where she **wrote** : ...

Writing a card

Dear mum,

Happy Mother's Day ! You are the best mum in the world. I am so lucky to have a mother like you. You are the dearest person in my life. I owe you lots of things. Thank you mum for your care and love(=affection). I love you so much.

We **danced** and **sang**. We **had** a lot of fun. We had a nice party with the whole family in the garden. It **was** an unforgettable day. My mother **loved** the presents and the party.

Happy New Year

The family were celebrating the New Year. They were having a party. Mrs. Smith made small **snacks** with **crackers** and cheese. Mr. Smith **blew** **up** a lot of colourful balloons. On the table, there were many funny hats, juice cups and a cake. Everyone **put on** (=wore) a funny hat, ate snacks and cake,

and drank juice. At midnight, Paul counted down with his parents '10, 9, 8 ... Then, Paul hugged his parents and wished them a Happy New Year.

International Teacher's Day

It is celebrated on October, 5th

Tapescript

- The headmaster: "Good morning everyone! What are you doing kids?"
- Jane: "Good morning, Sir. Today is Teacher's Day and we decided to plan a surprise party for Mr. Dave Williams, our English teacher."
- The headmaster: "Oh excellent! What did you prepare?"
- Tom: "I baked a lemon cake."
- Alice: "I drew a nice card, and I wrote the message "We love you, teacher. You are the best teacher in the world!""
- Sarah: "I am going to play the violin for the party."
- Olivia: "I decorated the classroom with flowers and balloons."
- Justin: "Paul, Emmy, Faith and I prepared a beautiful song."
- The headmaster: "Well done kids! Oh, I can't see the drinks. Did you forget them?"
- The children: "Oh no! We forgot the drinks! What are we going to do?"
- The headmaster: "Don't worry! I will buy some juice."

End of School Year Party

Let's speak / p140

Your friend Robert didn't come to the end of school year party / didn't attend the end of school year party. He asked you to tell him about the party.

_How was the party ?

_It's was great/fantastic/ amazing/wonderful... ! I loved it.

_Who came to the party ?

_Many people came to the party :teachers, the headmaster, pupils, and parents.

_Did you bring food and drinks to the party ?

_Yes, we did. we prepared a delicious vanilla cake and some fresh juice.

_What did you do at the party ?

_We had so much fun/ we enjoyed ourselves. We had many activities like dancing, singing and drawing. Then (=After that), we played many games such as

(=like) hide and seek, hopscotch and rope skipping . We also had a clown and magic show.

_Did you get some presents ?

_Yes, we all got presents from parents and teachers :toys, books, children's magazines, puzzle games, short stories, ...

Synonyms and equivalents

Presents = gifts

Guests : invited people

Opposites :

Right ≠ duty

Grammar and Functions :

Every child **has the right to** education.

I **have the right to** love and care.

I/You/We/They + have the right + to ...

He/She/It + has + the right +to...

Remember!

VERBS	ADJECTIVES	NOUNS
celebrate _care_educate_ live_entertain_compete_ prepare_ have fun _ play_enjoy_dance_draw_ colour_eat_drink	nice_lovely_kind_best_ great_wonderful_ healthy_ funny_ beautiful_sick_ happy	Celebration_care_education_life_ entertainment_ competition_ preparation_park_restaurant_ school_parents_family_classmates_ teachers_health_fun = enjoyment = pleasure_beauty_sickness_happiness

Simple Past Tense

	INFINITIVE	SIMPLE PAST
REGULAR VERBS	Decide prepare offer decorate receive love enjoy dance bake play wait wish ask laugh talk count hug want stay help visit live play study	decided prepared offered decorated received loved enjoyed danced baked played waited wished asked laughed talked counted hugged wanted stayed helped visited lived played studied
IRREGULAR VERBS	Be go buy sell write give do have sing get feel bring draw come drink	was (I /he/ she/ it) were (you/we/ they) went bought sold wrote gave did had sang got felt brought drew came drank

	eat	ate
	put	put
	blow up	blew up
	put (on)	put (on)
	wear	wore
	make	made
	say	said
	see	saw
	choose	chose
	find	found
	leave	left
	forget	forgot
	win	won
	throw	threw
	shake	shook
	tell	told

Verb "to be" - Past Simple

	affirmative	negative	question
I	I was	I wasn't	Was I ?
he/she/it	He was	He wasn't	Was he ?
you/we/they	You were	You weren't	Were you ?

Remember!

Simple Past Tense

Regular verbs:

Verb + ed

+

Irregular verbs:

Take different forms

?

Did + Subject + Verb

-

Did not/didn't + Verb

Form

Regular verbs:

watch => watched

Irregular verbs:

go => went

Did you watch/go...?

I didn't go/watch...

Examples

Remember!

Yesterday

Last month/year/Monday/ week/ Summer... + Verb in the simple past tense

Two days / three weeks ... ago

Remember!

Unit six : Going Shopping

Vocabulary and Writing hints :

Coffee shop

Jewellery shop

Toy shop

Bakery

Grocery shop

Greengrocer's

Butcher's

Sweet shop

Perfume shop

The Spring end-of-season sale started. Yesterday, I went to the mall to buy a pair of sneakers. I went to a shoe shop. They had a special offer : 50% off. I bought two pairs of sneakers : one for me and another for my little sister to offer her on her birthday. My sister liked my gift so much.

*Yesterday, I bought a violin from the music shop and a map from the bookshop.

Price vocabulary

Music Instruments

Saxophone

Drums

Piano

Violin

Guitar

Trumpet

Flute

Tuba

Harp

30

- Good morning.
- Good morning. How can I help you?
- I'd like four loaves of bread, 3 chocolate croissants.
- Sorry, how many chocolate croissants?
- Three, please.
- Here you are. Anything else?
- Yes, please. Two doughnuts, please.
- Is that all?
- Yes, that's all. How much are they?
- So, 4 loaves of bread, 3 chocolate croissants, two doughnuts... they're 10 Dinars.
- Here you are. Thank you. Have a nice day.
- Thank you. Goodbye.

Bakery	Butcher's	Greengrocer's	Grocery shop
*Bread/a loaf of bread/two loaves of bread *(chocolate) croissant(s) *cookies *cakes *doughnuts	Meat	Fruit and vegetables	a shop that sells food and other things used in the home.

TOYS

ball

doll

dominoes

kite

plane

teddy bear

jump rope

puzzle game

electronic game

She won the first prize at the race.

Items you can buy from a clothes shop or shoe shop

Hat

Blazer

Sweater

Skirt

Shoes

Sneakers

T-shirt

socks

tie

trousers

Shorts

Shirt

Dress

Scarf

Gloves

Mittens

Sandals

Slippers

Flip flops

suit

At the clothes shop conversation

_Good morning, Sir.

_Good morning, Madam. Can I help you ?

_Yes, please. I'd like to buy these blue trousers.

_What size are you ?

_Medium size, please.

_Here you go. (Here it is.) Would you like to try them on ?

_Yes, please. Where is the fitting room ?

_It's over there in the left corner.

_OK. Thank you.

_They fit me. (They are the right size.) I will take them. How much is it ?

_It's sixty dinars.

_OK. Here you are.

_Thank you. Have a nice day Madam.

_The same for you. Good bye.

Synonyms and opposites

Off =sale =discount

Shopkeeper= shop assistant

Put on =wear

Fitting room=changing room

Buy+sell

expensive+cheap

try on=put on clothes for size

Short skirts suit me very well. Suit=look beautiful

The dress fits me. (=it's my size)

On the right+on the left

Next to = near + far

In front of+behind

As well=too (I'd like to have this black sweater and this red coat as well)

women+men (woman :singular/ man :singular)

Grammar and Functions :

How much is it ?/How much are they ?

How much does it cost ?/How much do they cost ?

Asking about Price

Remember!

Remember!

Unit seven : Around the World

Vocabulary and Writing hints :

The four cardinal directions

_Tunisia is the smallest country in North Africa.

_I would like(=want)to visit Japan the most because I want to see the Fuji Mountain.

How people greet each other/ say hello to each other around the world

- Kissing on the cheek (France, Argentina, Italy , Spain , Portugal)
- Shaking hands (China, Germany and the Middle East)
- Bowing (Cambodia, India, Japan)
- Touching noses (Qatar, Yemen, Oman, United Arab Emirates)

Means of transport

Car

bus

plane

bike=bicycle

ship

train

Monument	Country	Town	Date of building
The pyramids	Egypt	Giza	–
El Jem amphitheatre	Tunisia	Mahdia	238
The Eiffel Tower	France	Paris	1889
Big Ben	England	London	1859
The Great Wall of China	China	–	–

Grammar and Functions :**Use of Articles *A, AN, THE*****A****Indefinite Article**

A is used with the nouns starting with **Consonant Sounds**

There is **a** university.

This is **a** book.

That is **a** bag.

AN**Indefinite Article**

An is used with the nouns starting with **Vowel Sounds**

This is **an** umbrella.

There is **an** octopus.

I ate **an** apple.

THE**Definite Article**

The is used for **specific nouns**, like a certain person or a particular thing.

Where is **the** teacher?

How do you go to school ?

I **walk** to school. = I go to school **on foot**.

I go **by** bus/ car /bike.

How do you prefer to travel ?

I prefer to travel **by** plane because it is fast and comfortable.

Remember!

How... ?**Asking about MANNER****BY+ Means of transport**

Remember!

_Where will you travel next Summer Holidays ?

_I will travel to Djerba. It's an island in the South of Tunisia.

Remember!

Where... ? → Asking about PLACE

Travel + TO + Place

Remember!

Synonyms and opposites

Mounuments = ruins

Famous = well-known

Trip=journey

old≠new

RIM JELASSI English for Basic Education

Tenses

The simple present

It is used with habits/routines and facts.

*My little brother **is** seven years old.

*I **have got** a pet dog.

*Every week, I and my family **go** for a walk to the park.

*He usually **goes** to school by bus.

To be : (Identifying)

Subject + am ('m) /is('s) /are('re)

Subject+ am not ('m not) / is not (isn't) / are not (aren't)

Am/is/are + subject... ?

To have got (Possession)

Subject + have ('ve) got /has ('s) got

Subject+ haven't got / hasn't got

Have/Has + subject + got... ?

Other verbs

Subject+verb or subject +verb+s (+es with verbs ending in o , sh, ch, x, ss)

Subject + DON'T/DOESN'T+ verb

(Question word) + DO /DOES+ subject+ verb... ?

Indicators

Every day/week/month/year/Summer holiday/Sunday ...

Adverbs of frequency : always, usually, often , sometimes, never

The present progressive

It is used to describe an action in progress happening now.

Today, we **are preparing** for my sisiter's birthday party.

He **is helping** the old lady cross the street now.

At the moment, my schoolmates **are collecting** rubbish in the school courtyard.

Subject+am/is/are+verb+ing

Subject+am not/is not/are not+verb+ing

Am/is /are+subject+verb+ing... ?

Indicators

Today / now /at the moment

The Simple past

It is used to talk about finished actions in the past.

Yesterday, I **watched** a film on T.V with my siblings.

Last week, I **went** to the mall to shop for my sister's birthday party.

Subject+(verb+ED) with regular verbs (irregular verbs must be learnt by heart)

Subject+ DIDN'T + verb (base form)

(Question word)+ DID + subject + verb (base form) ... ?

Indicators

Last week/ month/ Tuesday...

Yesterday

...ago

The future

It is used to speak about future actions.

Tomorrow, I **will travel** to Jerba.

Next Thursday, I will take an English test.

Subject+ WILL ('ll) + verb (base form)

Subject + WILL NOT (won't) + verb (base form)

WILL + subject + verb (base form)... ?

Indicators

Tomorrow

Next week, year ...