

Republic of the Philippines
Department of Education
 Regional Office IX, Zamboanga Peninsula

6

Zest for **P**rogress
 Zeal of **P**artnership

ENGLISH

Quarter 4 – Module 1:

Using Tenses of the Verb in a Sentence

Name of Learner: _____

Grade & Section: _____

Name of School: _____

- JANUARY
Makugihon
- FEBRUARY
Mahigugmaon
- MARCH
Matinabungon
- APRIL
Matinahuron
- MAY
Maharsay og Matimpyog
- JUNE
*Maabtik og Musunod sa
Ishuklong Oras*
- JULY
Maantigo og Maabilidad
- AUGUST
*Maginhuhunoon
para sa Urban*
- SEPTEMBER
Madaginoton
- OCTOBER
Matinud-anon
- NOVEMBER
Masaligan
- DECEMBER
Maalampon

What I Need To Know

Tense of the verb refers to the time indicated by the form of the verb. It tells when the action happens or when the state of being exists.

In this module, you are expected to:

1. Compose clear and coherent sentences using appropriate grammatical structure (Verb tenses, Conjunction and adverbs) **ENGG-Ig-4.4.1**
 - 1.1 Compose clear and coherent sentences using simple tenses (simple present, simple past and simple future) **ENGG-Ig-4.4.1**

What I Know

Directions: Read and understand each question carefully. Answer the question and encircle the letter of the correct answer.

1. The president often _____ for the members of the student council.
 - A. votes
 - B. vote
 - C. voted
 - D. will vote
2. Last year, my classmates and I _____ the Bantay Kalikasan project in our school.
 - A. joined
 - B. join
 - C. will join
 - D. joins
3. The president of student Pupil Government _____ some foods and clothes to the victims of floods.
 - A. will donates
 - B. will donate
 - C. donate
 - D. donated

4. Which of the following sentence is CORRECT?
- My friend will visit me next month.
 - Maria and Carlo visit their old friends.
 - Mars visit his teacher on Monday.
 - Peter visited his classmates today.
5. All sentences are in the present tense EXCEPT...
- Clarissa and Aisa prepare native delicacies.
 - Clarissa and Aisa will prepare native delicacies tomorrow.
 - Clarissa prepares delicacies food.
 - Aisa prepares yummy desserts.

What's In

Directions: Let's read this friendly letter carefully. Answer the questions below.

Dear Serina,

I came across your name in the team magazine from your country which my mom brought home. She was there for two weeks and has many interesting stories about her trip.

I am twelve years old and a six-grader. I enjoy the activities my school prepares for the pupils. We go out on educational trips to factories, others schools, museums, and historical places. How about you? Do you visit these places, too?

Last month, our teacher asked us to share in class something about other Asian countries. We got ideas from the books available in our library period. Often, we don't know the answer to some of the questions our teacher asks.

I hope you will answer my letter soon. I'll be able to share with my classmates interesting information about the Philippines.

When I write next time. I will enclose my picture so you will know how I look. Please do the same when you answer my letter.

Your new friend,
Sothep Bangchuet

1. Where do you think does the writer come from?

2. How did he get to know about Serena's wish to have pen pals?

3. What does Sothep intend to do with the information he got from Serina?

4. When was the teacher asked the class to share their experienced about Asian countries? _____
5. When will Sothep Bangchuet enclose her picture so that Serina knows how she looks like? _____

What's New

- A. Look at these words taken from the friendly letter. Which of these words represent yesterday, today and tomorrow. Use the box below to supply the correct word.

Enjoy go get came
 asked got will enclose
 Will answer

Yesterday	Today	Tomorrow

What Is It

Tense of the verb refers to the time indicated by the form of the verb. It tells when the action happens or when the state of being exists.

Present tense indicates present time. It is used to express the following:

- a. Repeated or habitual action
Example: Anan waters the plant every day.
- b. Facts or general truths
Example: The sun gives off lights.
- c. Permanent condition
Example: His brother is paralytic.
- d. Maturity
Example: He sees me tonight.

Present Tense has two forms- the base form and the s-form. Base form of the verb used when the subject is plural and the pronoun I and you are used as subject. The S-form of the verb is used when the subject is singular.

Time markers such as today, every day, every week, each morning etc.

Past Tense- shows action done at a definite time in the past. It is formed in several ways:

A. For regular verb, add d or ed to the simple base form of regular verbs.

Ex: bake- baked , cook-cooked

B. For irregular verbs, do the following

- Change one or more letters, as in write- wrote, keep- kept
- Change the entire word as in be- was
- Keep the same form as in burst-burst, read-read

Time markers that help indicate past action are yesterday, last week, long time ago, last month, a year ago etc.

Future Tense- indicates future time. It expresses an action or state of being that is about to occur. The simple future tense of the verb follows the form: will/ shall + base form of the verb.

Example: The English Club will meet on Saturday.

The student shall return the books next week

I will clean my shoe rack later.

Future time markers such as tomorrow, next week, in the years to come, a year from now, later etc.

What's More

A. Write the correct form of the verb in the present tense.

- (drink) 1. Mother _____ moderately.
(eat) 2. We _____ with nutritious food.
(announce) 3. I _____ the plan to the members.
(read) 4. We _____ loudly and clearly.
(draw) 5. She _____ with enthusiasm.

B. Read the sentences and take note of the verbs in the parenthesis. Write the past tense form of the verb on the blank.

1. We (cooperate) _____ to provide foods and clothing to the flood victims
2. First, we (choose) _____ the task to help the victims.
3. We (start) _____ very early that Sunday morning.
4. The parents also (buy) _____ most of the materials from a market and
5. (bring) _____ them to the site.

C. Supply the missing words in the sentence. Use the words or phrases in the box.

Will be	will take	will join
Will miss	shall show	

- Joy: _____ the trip to Tinusse Islands?
Ana: I am sorry but I _____ on my father's farm.
Joy: You _____ boating around the islands.
Ana: I _____ shots at the islands for you.
Joy: Thanks, I hope to see the place myself someday.

What I Have Learned

1. Tense means _____.
2. Present tense signifies action or being in _____ times.
3. The past tense of regular verbs is formed by adding _____ or _____ to the base form.
4. Last week, long time ago, last month are called _____.
5. Use the auxiliary _____ and _____ as part of the future tense.

What I Can Do

Directions: Using the given verb, write simple present, simple past, and simple future in a sentence form.

participate Simple Present _____
Simple Past _____
Simple Future _____

plant Simple Present _____
Simple Past _____
Simple Future _____

dance Simple Present _____
Simple Past _____
Simple Future _____

sing Simple Present _____
Simple Past _____
Simple Future _____

repair Simple Present _____
Simple Past _____
Simple Future _____

Assessment

Directions: Identify the correct tense of verb that will complete each sentence. Encircle the correct answer.

1. The president often _____ for the members of the student council.
A. votes
B. vote
C. voted
D. will vote
2. The learners _____ to avoid junk foods after their symposium last week.
A. learned
B. learn
C. will learn
D. learns

3. Last year, my classmates and I _____ the Bantay Kalikasan project in our school.
- A. joined
 - B. join
 - C. will join
 - D. joins
4. The news reporter _____ the news clearly every afternoon.
- A. delivered
 - B. delivers
 - C. will delivered
 - D. will deliver
5. The president of student Pupil Government _____ some foods and clothes to the victims of floods.
- A. will donates
 - B. will donate
 - C. donate
 - D. Donated
6. Many _____ in applause after hearing the voices of the Filipino singers last Sunday during their US tour.
- A. Shouts
 - B. Shouted
 - C. will shout
 - D. shout
7. Anna and Leo _____ sandwiches and juicers when we visit them next week.
- A. will prepare
 - B. prepares
 - C. prepared
 - D. prepare
8. Which of the following sentence is CORRECT?
- e. My friend will visit me next month.
 - f. Maria and Carlo visit their old friends.
 - g. Mars visit his teacher on Monday.
 - h. Peter visited his classmates today.
9. All sentences are in the present tense EXCEPT...
- e. Clarissa and Aisa prepare native delicacies.
 - f. Clarissa and Aisa will prepare native delicacies tomorrow.
 - g. Clarissa prepares delicacies food.
 - h. Aisa prepares yummy desserts.

10. Which of the following sentences is NOT correct?
- Learners walk to school every day.
 - Learners from Westside Elementary school walks to school every day.
 - Learners walked to the library yesterday.
 - Learners will walk to the park to attend parlor games.

Additional Activity

Directions: Supply the correct tense of the verb in each sentence.

bring

- (Present) 1. I am _____ foods to the victims.
(Past) 2. We _____ foods yesterday.
(Future) 3. I _____ the foods to the flood victims tomorrow

choose

- (Present) 1. Mario _____ as a leader at Bantay Kalikasan group.
(Past) 2. Dina and Marie _____ a member of Bantay Kalikasan.
(Future) 3. William _____ for the Bantay Kalikasan outreach program next week.

listen

- (Present) 1. I _____ well to the group.
(Past) 2. Milan _____ to the coup reports.
(Future) 3. Our group _____ to the next speaker.

write

- (Present) 1. Miguel _____ his assignment diligently.
(Past) 2. Miguel _____ his assignment diligently.
(Future) 3. Miguel _____ his assignment diligently.

pray

- (Present) 1. My best friend _____ for the success of the report.
(Past) 2. My best friend _____ for the success of the report.
(Future) 3. My best friend _____ for the success of the report.

Answer Key

Yesterday	Today	Tomorrow
Came	Enjoy	Will ensure
Asked	Go	Will answer
Got	Get	

What I Know

1. a
2. a
3. b
4. a
5. b

What's In

1. Other country
2. Magazine
3. Intend to be a good friend of Serena.
4. Last month
5. Next time

What's New

What's More

- | | | |
|---|--|--|
| <ol style="list-style-type: none"> A. 1. Drinks 2. Eat 3. Announce 4. Read 5. Draws | <ol style="list-style-type: none"> B. 1. Cooperated 2. Chose 3. Started 4. Bought 5. Brought | <ol style="list-style-type: none"> C. 1. Will join 2. Will be 3. Will miss 4. Will take |
|---|--|--|

What I have learned

1. Time
2. Present
3. D or ed
4. Past tense
5. Shall/will

What I can do

Answers may varied

Assessment

- | | |
|--|---|
| <ol style="list-style-type: none"> 1. A 2. A 3. A 4. B 5. B | <ol style="list-style-type: none"> 6. B 7. A 8. A 9. B 10. B |
|--|---|

Additional Activities

- | | | | | |
|--|---|--|---|--|
| <ol style="list-style-type: none"> 1. Bring 2. Bought 3. Will bring | <ol style="list-style-type: none"> 1. Choose 2. Chose 3. Will choose | <ol style="list-style-type: none"> 1. Listen 2. Listened 3. Will listen | <ol style="list-style-type: none"> 1. Write 2. wrote 3. Will write | <ol style="list-style-type: none"> 1. pray 2. prayed 3. Will pray |
|--|---|--|---|--|

References:

Agnes P. Galapon, Carmelita A. Relente, Purificacion C. Balingit, English For All Times, Grade 6, ISBN 971-07-1597-6

Ma.Bella P. Pascual, Building Bridges through Communication, DIWA 6, ISBN 971-48-p.156-161

DEVELOPMENT TEAM

Writer: Darwin I. Alih

Editor:

Language Editor:

Proof Reader: Francisco S. Salac, Ed. D

Illustrator: Mirza S. Barutu

Layout Artist: Shane Cristel G. Morales

Management Team:

Julieto H. Fernandez, Ed. D., CESO VI
SDS-Isabela City

Maria Laarni T. Villanueva, Ed. D., CESE
ASDS-Isabela City

Henry R. Tura, CID Chief

Elsa A. Usman, LR Supervisor

Helen D.R. De Leon, EPS English, Module Coordinator

Region IX: Zamboanga Peninsula Hymn – Our Eden Land

Here the trees and flowers bloom
Here the breezes gently Blow,
Here the birds sing Merrily,
The liberty forever Stays,

Here the Badjaos roam the seas
Here the Samals live in peace
Here the Tausogs thrive so free
With the Yakans in unity

Gallant men And Ladies fair
Linger with love and care
Golden beams of sunrise and sunset
Are visions you'll never forget
Oh! That's Region IX

Hardworking people Abound,
Every valleys and Dale
Zamboangueños, Tagalogs, Bicolanos,
Cebuanos, Ilocanos, Subanons, Boholanos,
Ilongos,
All of them are proud and true
Region IX our Eden Land

Region IX
Our...
Eden...
Land...

The Footprints Prayer

One night I had a dream. I dreamed that I was walking along the beach with the LORD.

In the beach, there were two (2) sets of footprints – one belong to me and the other to the LORD.

Then, later, after a long walk, I noticed only one set of footprints.

“And I ask the LORD. Why? Why? Why did you leave me when I am sad and helpless?”

And the LORD replied “My son, My son, I have never left you. There was only one (1) set of footprints in the sand, because it was then that I CARRIED YOU!

Trees by Joyce Kilmer

I think that I shall never see
A poem lovely as a tree.

A tree whose hungry mouth is prest
Against the earth's sweet flowing
breast;

A tree that looks at God all day,
And lifts her leafy arms to pray;

A tree that may in Summer wear
A nest of robins in her hair;

Upon whose bosom snow has lain; Who
intimately lives with rain.

Poems are made by fools like me,
But only God can make a tree.

