9. G TJA UČENJE NA DALJAVO – 6. TEDEN (7.12. - 11.12. 2020)
1. LET’S REPEAT – TENSES (ponovite strukturo in rabo časov)
A: Judy / teach /English
Iz zgornjih besed tvorite povedi v vseh časih:
a. Present simple: ___
b. Present Continuous: ___
c. Past simple: __
d. Past continuous: __
e. Will future: __
f. Going to future: ___
g. Present perfect: __
B: Fill in the missing verbs in the correct tenses:
	Vrh obrazca
1. I usually ________________ (go) to school by bus.

2. Yesterday morning I _________________ (get) up at 6.30.

3. We needed some money so we__________________ (sell) our car.

4. " _________ she ever____________ (be) to Spain?"

5. "What_____________ Peter (do) now?"

6. Please don't make so much noise. I_________________ (study) for my online degree.

7. Water _______________ (boil) at 100 degrees Celsius.

8. Carol often _________________ (learn) with her father.

9. Now Ron __________ (phone) Jill again. It (be) the third time he (phone) her this evening.

10. It ___________ (rain) now. It (begin) raining two hours ago. So it _________ (rain) for two hours.

11. ___________ you_______ (hear) anything from Tom since Christmas?

12. "_____ it ________ (rain)?" she always________ (ask) me.

13. "______ you_______ (go) out last night?"

14. New York ________ (be) one of the largest cities of the world.

15. This house ________ (cost) 35,000 pounds in 1980.
[bookmark: _GoBack]
C: Fill in the chart : Past tenses:
	Affirmative
	Negative
	Questions

	Joe was at the cinema.
	
	

	
	We didn't buy a new car.
	

	Susan listened to the music.
	
	

	
	

	Did the cat catch a mouse?

	
	We weren’t doing the project.
	

D: V učbeniku na strani 29 rešite vajo 4a (po primerih spodaj):

I was walking to school when I saw a big fierce dog yesterday. or
I saw a big fierce dog while I was walking to school. or
When I was walking to school, I saw a big fierce dog.

4b – napišite še 3 svoje primere.

E: V delovnem zvezku rešite vaje na strani 18, 19 in 20/1

Answer the question and do the task:

1. What were the members of your family doing yesterday afternoon?

2. Imagine and write the story in 10 sentences:

 It was 9 o’clock last night when …….

2. USED TO

They used to believe in dragons

A: Poslušajte posnetek iz učbenika str. 31 in rešite vajo 2b.

(dvojni levi klik na ikonco)

Kaj izražamo z glagolom USED TO? _______________________________

B: EXAMPLES:

I USED TO believe in ghosts.(past) But I DON’T believe in them ANY MORE.

He USED TO play with car toys.(past) But he doesn’t do that any more.

I DIDN’T USE TO MAKE UP stories.

DID you USE TO GO to the theatre? – Yes, I did.

C: Rešite vaji v učb. str. 31 /4 a, b

Dno obrazca

Lep pozdrav, učiteljica, Vida Lunka

image1.emf
Messages 4_CD 1_Pesem 20.mp3

Messages 4_CD 1_Pesem 20.mp3
, track

72.56743

