THEME: SCIENCE & TECHNOLOGY

MODULE 1: LET'S CHAT

This handout is based on Full Blast! Plus 4 Student's Book, Unit 1 (p.5 – 8) and covers lesson 1 and 2. Download / read Unit 1 of the textbook at https://grao.page.link/HRR2t or scan the QR code →

STARTER:

a. Look at the list and tick (\checkmark) the activities you ha	ve tried.
Sending emails	
Making phone calls	
Video calling	
Sending videos/ pictures	
Instant messaging	
Looking up information on the Internet	
Sending text messages	
Sending postcards/ letters	
b. Complete this sentence: I usually contact my frie	ends by
because	

Task 1: In the following circle map, list down everything you know about **social media** and **social networking sites**. (Tips: What are the sites? What can you do with them? What can you get from the sites?)

Task 2: Turn to **page 8 and 9** of your **Student's Book**. Read the text "Your Opinion: Social Networking Sites" on **page 8** and **answer questions C and D** on **page 9**. Write your answer **on a foolscap paper/ exam sheets**. (You will submit your answer paper with this handout, so don't lose it!)

Task 3: This task is based on activity B (page 8) and activity E (page 9) of your Student's Book.

•	yyan mma	PositivePositivePositive	NegativeNegativeNegative
B. What do you thi that?	nk of social ne	etworking sites? Good or b	ad? Why do you say

Task 4 (Grammar): Read the notes below and answer the grammar questions that follow.

-----Revision Note 1-----

	PRESENT SIMPLE	PRESENT CONTINUOUS
Function 1	For permanent states Tina <u>work</u> s at a post office.	For temporary states. - Mira <u>is borrowing</u> my textbook for a few days.
Function 2	For habits or actions that always happen. - I <u>usually jog</u> at the park in the evening.	For actions happening at the moment of speaking (now!) - Uncle Haris is cooking in the kitchen.
Function 3	For general truth (something everyone knows!) - The sun <u>rises</u> from the east. - The Earth <u>revolves</u> around the sun.	Used with adverbs of frequency to express annoying habits (Example: constantly, always + habit) - You are always leaving your dirty dishes in the sink!
Function 4	For actions that happen according to a plan or schedule. - The lesson starts at 9.00am.	For future plans or arrangements - I <u>am moving</u> to another state next month.

REMINDER Mind your subject-verb-agreement (SVA)!

- Singular Subject + Verb(s) = (The man laughs.)
- Plural Subject + Verb = (The baby cries.)

------ www.helloadlina.my

-----Revision Note 2-----

	PRESENT SIMPLE	PRESENT CONTINUOUS
	add "do not/ don't /does not/doesn't" before the action/ stative verb	add "not/n't" after the verb-to-be (is/are)
Forming Negatives	(1) Syakira eats vegetables > Syakira doesn't eat vegetables.	(1) You are leaving tonight → You are not leaving tonight / You aren't leaving tonight.
Negalives	(2) They want to cry → They don't	
	want to cry.	(2) Aiman is studying → Aiman is not studying/ Aiman isn't studying.
Forming a	Question Marker + Verb-to-do + Subject + Action/ Stative Verb (root)	Question Marker + Verb-to-be + Subject +Action Verb(ing)
Question (1)	(1) What do you want? (2) Why does she worry about me?	(1) Why is the man shouting? (2) Where are the boys going?
F a was in a	Verb-to-do + Subject + Verb (root)	Verb-to-be + Subject + Verb(ing)
Forming a Question		, , ,
(2)	(1) Does Amirah remember?	(1) Is my sister calling?
(-)	(2) Do the teachers know?	(2) Are the girls laughing at me?
	Question Marker + Verb-to-do + Subject + "not" + Action/ Stative Verb	Question Marker + Verb-to-be + Subject + "not" + Action Verb(ing)
Forming a	(root)	, , , , , , , , , , , , , , , , , , , ,
Negative	(1) Why does he not remember?	(1) Why are the boys not leaving?
Question With	(2) Why do you not go?	(2) What is she not telling us?
Question	Combinate d Forms	Combinate d Forms
Markers	Contracted Form: (1) Why doesn't he remember?	Contracted Form: (1) Why aren't the boys leaving?
	(2) Why doesn't he remember?	(2) What isn't she telling us?
	Verb-to-do + Subject + "not" +	Verb-to-be + Subject + "not" +
	Action/ Stative Verb (root)	Action/ Stative Verb (root)
Forming a	(1) December and according 0	(1) A II
Negative	(1) Does he not remember?	(1) Are they not coming?
Question With Verb-to-do &	(2) Do you not know?	(2) Is the farmer not working?
Verb-to-be	Contracted Form:	Contracted Form*
1 CID-10-DE	(1) Doesn't he remember?	(1) Aren't they coming?
	(2) Don't you know?	(2) Isn't the farmer working?

REMINDER

Stative Verbs are NOT usually used in Continuous Form

Examples: see, like, want, seem, concern, understand, know, believe, imagine.

- ✓ I want to eat ice cream.
- X I am wanting to eat ice cream.

Task 5 (Grammar): Read and answer the grammar questions on **page 9** on a foolscap paper.

*** You can refer to page 157 of your Student's Book for more notes ***

Task 6: On **page 10** of your **Student's Book**, you will find three sets of vocabulary questions related to computers. Answer all questions on a foolscap paper/ exam sheets. <u>(You will submit your answer paper with this handout, so don't lose it!)</u>

Task 7: Underline the mistakes in the sentences below and write the correct sentences.

1.	Rizal is knowing a lot about how to operate a computer.
	Correct Sentence:
2.	Jenny and Sarah download some files from the Internet now.
	Correct Sentence:
3.	Why are the women argue with each other?
	Correct Sentence:
4.	I go to the cinema with my friends tonight.
	Correct Sentence:
5.	Aunt Clara is visit my family this weekend. I am so excited!
	Correct Sentence:

Task 8: Complete the table below. Write three sentences using stative verbs and three sentences using action verbs. An example for each column has been provided for you.

STATIVE VERBS	ACTION VERBS
0. The students <u>understand</u> how to answer	0. The workers <u>are planning</u> to throw a
the questions.	welcome party for their new colleague.
1.	1.
2.	2.
3.	3.

to be continued

 www.helloadlina.my	