

LESSON 9. SALLY'S MORNING

1. What time do you wake up in the morning?
2. What do you do in the morning before school?
3. What do you do if you are late at school?

Morning Routines

1

2

3

4

5

Discuss the morning routines.

instead count nearly shocked rush suggested

1. We didn't have any milk, So I drank juice _____ .
2. Some people _____ with their fingers.
3. I saw the bus and ran to the bus stop. I _____ nearly missed the bus.
4. The price was more than I thought. I was _____ !
5. It's 7:20, and school starts at 7:30! I need to _____ to get there on time.
6. My friend _____, "Go to sleep early. Then you won't be tired."

Fill in the gaps

Sally's Morning

Every morning, Sally woke up at 7:00 a.m. to get ready for school. Every day, Sally thought she had enough time, but every day she had to rush to school. Her friend Suzie suggested, “Try waking up at 6:30 instead.” Sally tried this, but it made her too tired. She nearly fell asleep in class!

Sally needed a new idea. She asked her mom, “Mom, what should I do?” Her mom suggested, “Keep track of minutes you spend in the morning.” So the next day, Sally did that. Sally counted all the minutes and wrote them down. When Sally finished her morning schedule, she was shocked. “Oh dear!” she said, “Look at the time! I’m late!” Sally spent too much time writing down her schedule!

1. **What was Sally's problem?**
 - a. She has to run.
 - b. She loved to sleep
 - c. She never listened to her mother
 - d. She was nearly late for school everyday
2. **Where did Sally nearly fall asleep?**
 - a. At the table
 - b. On the bus
 - c. At Suzie's house
 - d. In class
3. **Suzie said, "Try waking up at 6:30 instead." Why did she say this?**
 - a. To make Sally laugh
 - b. To help Sally
 - c. To meet Sally in the morning
 - d. To look good for the teacher
4. **Why did Sally have to rush in the end?**
 - a. She woke up late again?
 - b. She was talking with her mother.
 - c. She forgot to bring her bag to school.
 - d. She took too long to make her schedule.

Choose the best answer

Word Practice

Choose the best word.

- I don't know what to choose. Can you something?
a. think b. suggest c. spend d. look at
- Don't down the stairs. You might fall and hurt yourself.
a. count b. fall asleep c. rush d. finish
- The teacher was Because none of the students knew the answer.
a. tired b. late c. shocked d. ready
- I didn't take the bus home today. I walked
a. too much b. nearly c. instead d. every morning

Focus on Verbs

Write the correct word.

- This bus is Too long! Let's get out and walk.
- It Me one hours to clean my room yesterday.
- Usually, it ten minutes to walk to school.
- Our teacher said the test on Friday will be 30 minutes.

Taking
Take
Took
Takes

**Why are
some habits
difficult to
break?**

Comparatives and Superlatives

We use **comparatives** and **superlatives** to compare things and to say which thing is top in a group. Add **'-er'** and **'-est'** for one syllable adjectives. Add **'-ier'** and **'-iest'** for two syllable adjectives which end in **'y'** (and take away the **'y'**). Use **'more'** and **'the most'** with other two syllable (or more) adjectives.

one syllable: *small – smaller – the smallest*

two syllables with 'y': *happy – happier – the happiest*

two+ syllables: *beautiful – more beautiful – the most beautiful*

Examples

*The cat is **faster** than the mouse, but the cheetah is **the fastest**.*

*The dolphin is **more intelligent** than the dog, but the chimpanzee is **the most intelligent**.*

We say... We don't say...

Apples are bigger than grapes. (NOT Apples are more bigger than grapes.)

My father is the tallest in my family. (NOT My father is the most tall in my family.)

This book is more interesting than my homework. (NOT This book is interestinger than my homework.)

Be careful!

good – better – the best

bad – worse – the worst

far – further – the furthest

Comparatives and Superlatives

Complete the sentences using comparatives and superlatives.

1. The distance from Sydney to Madrid _____ than the distance from New York to London. (far)
2. David's kitchen is very dirty. Mine is much _____ (clean)
3. The film was terrible. In fact _____ film I've ever seen. (bad)
4. Generally speaking, the coffee in Spain and Italy is _____ the coffee that you get in Britain. (good)
5. Riding a motorcycle is _____ than driving a car. (dangerous)
6. Clare's apartment is just as _____ as Michael's. (big)
7. One night at the Ritz is _____ than a week in the Holiday Inn. (expensive)
8. Rolls Royce make some of _____ cars in the world. (luxurious)
9. If you buy _____ , you wont get the best (cheap)
10. The aquarium in Valencia is _____ in Europe. (big)
11. Sarah's _____ than Carmela. (tall)
12. Rapun has _____ taste than Marta (bad)
13. Physics exams are as _____ as math exams. (difficult)
14. King Kong was the _____ monkey ever. (big)
15. I think English is _____ than German. (easy)

Comparatives and Superlatives

1. Saw is _____ (scary) film every created.
2. Stephen Hawkins is _____ (intelligent) man in the world.
3. August is _____ (hot) season of the year.
4. Spiders are _____ (disgusting) creatures in the world.
5. London is _____ (amazing) city in the world.
6. Chocolate is _____ (delicious) thing to eat.
7. Those aged between 30 and 40 are _____ (healthy) age group.
8. Scarlett Johansson is _____ (beautiful) female celebrity.
9. The USA is _____ (rich) country in the world.
10. Childbirth is _____ (painful) thing a person can experience.

When you have done this, think about the meaning of each sentence and whether you agree with it. E.g. In your opinion, what is the most amazing city in the world? Do you agree with my opinions?

Daily Routines

Identify her routines.

Vocabulary Exercise

study

go to bed

brush my teeth

play computer games

have breakfast

get up

go out

have lunch

do my homework

go to school

watch TV

get home

listen to music

take a bath

have dinner

make my bed

First I _____ at seven o'clock, then I _____ tidy the room and go to the bathroom to _____ and wash my face. At a quarter past seven I _____ and then I get ready for school. At quarter to eight I get on the bus and _____ where I _____ very hard. I have five or six classes of 40 minutes. When I finish school at one o'clock I go home and relax. I _____ at around two o'clock and I _____. After lunch I _____ and then I _____ for about two hours. At five o'clock I start to _____. When I finish my homework, I _____ or I _____ with my friends. At eight o'clock I _____ with my family. At nine o'clock I usually _____. At half past eleven I _____. This is my daily routine.

creature of habit -

One who prefers the comfort and reliability of routine and habitual behavior.

break a habit
to end a habit.

kick a habit -

to voluntarily end any habit or custom, especially a drug habit.

1. have /o'clock, / then/at/ six / I / a /shower./ wake up/ I
2. get / shower / having / a / I / dressed. / After
3. breakfast. / make / I / my
4. meal. / after / my / brush / teeth / every / I
5. at / eight / always / at / I / work go /o'clock.
6. at / have / work. / I / lunch / my
7. do / my / the / supermarket. / I / shopping / in
8. on /news / the / usually / watch / television. / I
9. in / my / sometimes / meet / town. / I / friends

Arrange the sentences in correct order.

1. What are some things you do every day?
2. Do you have any bad habits?
3. What is something you should do every day but don't?
4. What good habit do you want to develop?
5. What are some activities you like to do?
6. What habits should you have to have a successful life?
7. What are some habits that can improve your English ability?
8. Where do people learn bad habits?
9. Do other people's bad habits get on your nerves?
10. What unusual habits do you observe in your family members? Do they bother you?

Tongue Twister

Can you imagine an
imaginary menagerie
manager imagining
managing an imaginary
menagerie?

The End