[image: image1][image: image2.png]@ CROVORS o | R BG -EEE


[image: image2.png]

Intro

Have a student read the Intro. Answer any questions.

Present Perfect review

Go over the tense/aspect, referring to the diagram. Answer any questions, create any further suitable illustrations.

Passive Voice review

Again, refer to the diagram and explain. I like to draw the illustration on the whiteboard, using color (red for Subject, blue for Object, black for Everything-Else).
Putting Them Together…

Go over with students.

More Examples

Follow the instructions given in the text: “Let’s go around the room….”
Class Activity

Have a student read the text.

Note on the Common Contraction of “has”

Review this with the students.

[image: image4.png]


What Needs Doing?
Actually, go over the “Handy Verb Table” (further below), first.

Then, give these sentences a once-over reading with the students (“The broken window needs fixing.”, etc.) Explain any vocabulary that needs explaining.

Finally, you will be doing an exercise with the students. Here’s what you do:
· If you haven’t already, quickly draw the house (shown below) on the whiteboard. Be sure to capture the neglected qualities (e.g., missing door).

· Go around the table; each student takes turn “making a repair” to the house:
· The student reads the sentence out loud (e.g., “The shaggy lawn needs cutting.”).
· The student gets up from his/her chair, goes to the board, and “fixes” the problem, using the eraser (and markers, if needed). (e.g., “cuts” the lawn with the eraser.)

· The student then gives a status report, using the pattern (e.g.,. “The shaggy lawn has been cut.”).

· The next student has a turn with the next sentence.

· [image: image3.png]-

0800-880156 | www.comp.com.tw


When you’ve done all the sentences, ask the students if they have any questions. There may be some stragglers who are still not quite sure what the Present Perfect is for.

A Handy Verb Table

Already referred to, above, in the “What Needs Doing?” section.
Maybe now is a good time to start drawing the “house”, shown on the following page, on the whiteboard.


Be sure to capture the neglected items needing attention!


Updated: 7/10/2013 6:02 PM
[image: image3.png]

