

DAILY LIFE

Present Simple and **Present Continuous**

PLAN:

- Phonetics: sound *[ŋ]*
- Remember telling the time
- Compare: **Present Simple and Present Continuous**
- Role-play the dialogues
- Read about a cosmonaut's day and ask questions

[ŋ]
- ŋg

The King can sing in the
evening!

● Ding- ding! Let's sing!

What's the time?

Look!

What's the time?

It's three o'clock.

Ask and answer.

**What are they
doing?**

**What do they
like to do?**

- ✓ cook dinner
- ✓ draw a picture
- ✓ play basketball
- ✓ go for a walk
- ✓ watch TV
- ✓ listen to music

Let's sing and do!

This is my house,
This is the door!
The windows are clean,
And so is the floor!

Outside there's a
chimney,
As tall as can be,
With smoke that goes up,
Come and see!

A cosmonaut in space

a space
station

to
talk

people

planet Earth [3:
e]

a phone

a spacesuit

Now we can:

- pronounce the sound *[ŋ]* correctly
- tell the time
- say what we do *every day* and what we're doing *now*
- describe his/her day
- ask questions using Present Simple and Present Continuous

Hometask

Describe your friend's day/
the day of your favourite character

Thank you

Have a good time!

