

English Digitally Innovative

GRAMMAR:

Verb CAN

I can speak five languages.

Can you speak any languages?

- Yes, I can (speak many languages)

-No, I can't *or* I cannot (speak any languages).

He can fly.

Can he fly?

- Yes, he can (fly).

- No, he can't *or* cannot (fly).

VOCABULARY AND PHRASES:

BODY PARTS:

head: face, eyes, ears, nose, mouth, lips, cheeks, chin

neck, throat, shoulder, arm, hand, finger, thumb, armpit, chest, back, spine, waist, stomach, belly, belly button, butt(ocks), leg, knee, calf, ankle, foot (pl. feet), toe

fingers: index f., middle f., ring f., little f.

to be in love (with somebody)

smack

look (like)

What does she look like?

- She looks just like her father.

- She looks young and pretty.

as far as I know

speak up

HW: textbook 55 - 57/1 – 4

Read and study Body Parts and verbs (2 attachments)

Revision Lesson (vocabulary – food, body parts, verbs with body parts)

VOCABULARY:

Brussels sprouts, broccoli

Homophones (words that sound the same):

pee, pea

peas, peace, piece

leek, leak

Seasons of the Year:

spring

summer

autumn (fall)

winter

HW: textbook p. 61 (Weather – read the article) + vocabulary L5 (p. 65 - 67)

GRAMMAR:

1. Imperative:

Go home! Stand up! Read! Wait a minute! Kiss me! Help!

Do not (don't) go home! Do not (don't) smoke! Do not (don't) cry!

Be quiet, will you?

2. Plural Nouns

general rule: noun + -s

cat – cats

dog – dogs

boy - boys

nouns ending in **s, x, ch, sh, (some)o**: noun + -es

bus – buses

box – boxes

watch – watches
brush – brushes
tomato – tomatoes (!!! photo – photos)
nouns ending in **y** after a konsonant: y --- ies
country – countries
lady – ladies
nouns ending in **f** or **fe** (most of them): f, fe --- ves
wife – wives
knife – knives

irregular nouns:

man – men
woman – women
child – children
person – people
tooth – teeth
foot – feet
sheep – sheep
fish – fish

VOCABULARY:

seasons of the year, days of the week, months of the year, weather (sunny, windy, rainy, raining, snowy, snowing, foggy, smoggy, hot, humid, cloudy, storm, stormy, thunderstorm)

AD [ej di:] – anno domini (CE – common era)

BC [bi: si:] – before Christ (BCE – before common era)

topic, joke

predict, predictable, unpredictable, prediction

HW: see attachment + textbook 69/3,4 and crosswords on page 70

GRAMMAR:

I. THERE IS, THERE ARE

There is (there's) a flower on the table.

Is there a flower on the table?

- Yes, there is.

- No, there isn't.

There isn't a flower on the table.

There are flowers on the table.

Are there flowers on the table?

- Yes, there are.

- No, there aren't.

II. **SOME, ANY** (uncountable and plural nouns)

There are **some** students outside.

Are there **any** students outside?

- Yes, there are.

- No, there aren't.

There aren't **any** students outside.

There is **some** milk in the fridge.

Is there **any** milk in the fridge?

- Yes, there is.

- No, there isn't.

There isn't **any** milk in the fridge.

III. **MASS NOUNS**

News is bad. There is *a piece of news* you need to know.

My **luggage (baggage) is** in front of you. How many *pieces of luggage* do you want to check in?

The **information is** correct. I need *a piece of information*.

The **police are** chasing you.

Your **hair** looks wonderful. Her **hair is** brown.

There is **a hair** in my soup. He pulled out **a few hairs** growing between his eyebrows.

VOCABULARY:

sticker, gluestick, artificial, fur, carry on (luggage)

HW: some/any worksheet (R. Murphy: English Grammar in Use)

textbook: p. 71 (reading), p. 72 (filling in words)

GRAMMAR:

1. TO SEE, TO HEAR

I can't see you. = I don't see you. X I'm looking at you.

Can you see me? Do you see me?

I can't hear you. = I don't hear you. X I'm listening to you.

Can you hear me? Do you hear me?

2. SOME in REQUESTS and ORDERS

Can I have SOME milk? (we do not use ANY although it is a question)

Can you give me SOME money?

VOCABULARY AND PHRASES:

Shall / should I sign it?

button up x unbutton

zip up x unzip

shout

shoot

towel

toilet paper

soap

blanket

pillow

sheet

- little test on SOME/ANY

HW: textbook 78-80 + reading on page 81+ working sheet THERE vs. IT