

	GIMNASIO SABIO CALDAS (IED) Nuestra escuela: una opción para la vida PLAN ESCOLAR NO PRESENCIAL GUÍAS INTEGRADAS	Código	PENP - 01
		Versión	001
		Fecha	12/04/2020
		Proceso	Gestión Académica

Docentes	Jhon Cendales, Johanna sarmiento, Iván Calderón y Gina Gélvez	Grado/Curso	OCTAVO
Correo electrónico Docentes del área	Johanna.sarmiento@sabiocaldas.edu.co Esperanza.gelvez@sabiocaldas.edu.co Ivan.calderon@sabiocaldas.edu.co Jhon.cendales@sabiocaldas.edu.co		
Área	Inglés		
Eje Temático	PRESENT SIMPLE AND ADVERBS OF FREQUENCY.		
Fecha de envío	24 de agosto	Fecha límite para el desarrollo	28 de agosto
Tiempo de ejecución de la guía	1 hora aprox.		
NOMBRE DE LA GUÍA	PRESENT SIMPLE AND ADVERBS OF FREQUENCY.		

Contextualización (REFERENTES TEÓRICOS, RECURSOS DE TRABAJO...)

PRESENT SIMPLE AND ADVERBS OF FREQUENCY.

We use **Present Simple** to talk about actions we usually do.
Also use it for **routines** and things we normally/frequently do.

Formation:

+ SUBJECT+(VERB-S)+COMPLEM.

- SUBJECT + DON'T/DOESN'T + VERB+ COMPLEMENTS**

**? (WH-) + DO/DOES + SUBJECT +
VERB + COMPLEMENTS + ?**

We usually use **Adverbs of Frequency** with **Present Simple** tense. They often go before the verb. Except the verb BE where they go after.

The main ones are: Always, Usually, Often, Sometimes, Seldom, Hardly Ever and Never.

Present Simple can also go with time expressions: every (and their compounds), once, twice, three times...

Best Friends

Hi, I'm Julie and my best friend is Hanna, we are always together. We are both 13 years old and we are in the same class. Hanna lives in the same street as me and we like to spend our free time together. When we have a break in school we sometimes play skipping and sometimes we just sit and chat. We always walk home together and talk about our homework. When I am doing my homework and I don't understand a question, I often call Hanna for help and we do it together. After we have finished our homework we always chat on the computer before we go to bed. We never go to sleep without speaking.

At the weekends, we usually go to the mall, Hanna always wants to go shopping but I often like to do other things, like skating or going to the cinema. We plan our day together and rarely disagree. She often sleeps over on Saturdays; we watch TV or a film together and we usually eat popcorn or sometimes we have a pizza. We both like to wear casual clothes, jeans and t-shirts, and sometimes we swap clothes. If I want to wear some jeans, I often borrow a t-shirt from Hanna because she has some cool clothes. She never complains and she often borrows my caps.

Hanna has a little brother, Charlie who is nine years old. Sometimes he can be annoying, and he takes her things without asking her. I don't have any brothers or sisters, so Hanna is like my sister. Our parents often say we are like twins as we are so alike.

Say True or False.

1. Hanna and Julie are cousins.....
2. We are 13 years old
3. Hanna lives next door to Julie.....
4. They travel home from school by bus.....
5. On Saturdays, they usually go to the Mall..
6. They often disagree about where to go.....
7. Hanna often sleeps at Julie's house on Saturdays.....
8. Julie has a little brother
9. Julie has cool clothes.....
10. Their parents say they are like twins.....

Complete the gaps.

1. In school we _____ play skipping.
2. We _____ walk home together.
3. We _____ go to sleep without speaking
4. We _____ disagree.
5. I _____ borrow a T-shirt from Hanna
6. She _____ complains.
7. Charlie is _____ annoying.
8. Hanna _____ sleeps over on Saturdays.
9. We _____ eat pizzas on Saturdays.
10. On Saturdays, I _____ like to do different things.

Webgrafía/MATERIAL SUGERIDO O COMPLEMENTARIO PARA CONSULTA (OPCIONAL)
<p>OPCIONAL</p> <p>Enlaces de apoyo:</p> <p>https://en.islcollective.com/download/english-esl-worksheets/grammar/adverbs-frequency/best-friends/93067</p>
Criterios de Evaluación
<p>Student use of correct form the present simple and adverbs of frequency in different contexts.</p>