

NAVODILA UČITELJA

1. ŠOLSKA URA: Pri uvajanju snovi predvajam diaproyekcijo s slikovnim gradivom. Dijaki naj si ogledajo slike in opisujejo kaj počnejo ljudje na sliki. Nato se pogovarjamo o tem , kaj učenci počnejo v tem trenutku in o njihovih vsakodnevnih navadah. Razdelim učne liste. Učencem povem, da bo naša današnja tema uporaba sedanjih časov v angleščini. Učenci ob elektronskih prosojnicah spoznavajo tvorbo in rabo obeh časov, obnavljajo stvari, ki jih že poznajo, dopolnjujejo učne liste z manjkajočimi podatki in rešujejo vaje na učnih listih.
2. ŠOLSKA URA: Pri uri je prisoten učitelj informatike. Učitelja dijakom pojasni potek dela. Razložita jim kako najti spletne strani z vajami (predhodno sta naslove spletnih strani shranila v arhiv dijakov na strežnik, dijaki jih skopirajo v brskalnik). Učitelj angleščine jim pojasni način reševanja posameznih nalog in pomen različnih ikon.
3. ŠOLSKA URA: Učiteljica dijakom predstavi različne spletne slovarje in jim pojasni kako naj jih uporabljajo. S pomočjo slovarjev morajo opisati običajen dan v življenju svoje družine.

PRESENT CONTINUOUS

FORMS:

VERB+ing (spelling rules)

listen + ing = listening

die (-ie+y) + ing = dying

write + ing = writing

get + ing = getting

Make -ing forms of the following verbs:

begin _____

lie _____

rub _____

swim _____

try _____

study _____

make _____

play _____

spend _____

decide _____

use _____

put _____

The Present continuous tense is used for:

1. Actions which are happening _____

I'm doing the washing up at the moment.

She's working very hard these days.

2. Temporary _____

My mother usually cooks but my father is cooking this week.

I'm staying with my aunt because my flat is being redecorated

3. _____

His English is improving.

It's getting colder.

4. Fixed arrangements _____

They're getting married next week.

She's having a party next weekend

Time expressions used with Present continuous:

PRESENT SIMPLE

FORMS:

3rd person singular (spelling rules)

work - works	_____
dress - dresses	_____
fix - fixes	_____
watch - watches	_____
wash - washes	_____
go - goes	_____
cry - cries	_____
play- plays	_____

What's the 3rd person singular?

- PUSH _____
- SNEEZE _____
- ANNOY _____
- KISS _____
- DENY _____
- MARRY _____
- STAY _____
- DO _____

STATIVE VERBS

Stative verbs describe _____

action verb: He plays tennis once a week. He's playing tennis now.

stative verb: He knows a lot of good stories.

There are different types of stative verbs:

Verbs of senses: _____

Verbs of mental states: _____

Verbs of possession: _____

Verbs of feeling and emotion: _____

Other verbs that express states: _____

THE USE OF PRESENT SIMPLE:

1. **HABITS** - actions that happen again and again

Examples: _____

2. **GENERAL TRUTH** - a fact which is always true

Examples: _____

3. **STATES** - facts which stay the same for a long time

Examples:

4. THOUGHTS AND FEELINGS

Examples:

5. REPORTING OF SPORTS EVENTS

.....He passes the ball to the outside winger, he kicks it,.....again,.....and yes, he gets the ball into the net!!

6. SUMMARIES

The story is about the young prince of Denmark who wants to revenge for the murder of his father. At the end of the story he dies tragically in a duel.

TIME EXPRESSIONS USED WITH PRESENT SIMPLE:

An average day of my family

I get up at 6.45, then i go to bathroom. After this I dress. Next I go to the school and come home at about 3 o'clock. Then we have lunch and if I don't have training, I study, but if I have training I come home at 6 o'clock and then go to shower and watch TV after this.

My mum works in Ilirska Bistrica in an office. She goes to work at 6.30 and come home at 3.30. When she come we usually have lunch. After this she does some house jobs.

My dad is a truck driver so he is not at home very much. He gets up at 3 or 4 o'clock in the morning and come home somewhere about 8 o'clock in the evening. It usually happens that he does not come home because he must go to other countires. He works on Saturdays, too. Last year he worked on Christmas! I do not see him very much. Sunday it is only day in a week that I could spend with him.