[image: image1.jpg]PEARSON
—

Longman

[image: image2.png]’ AzarGrammar.com

Song Lessons

Basic English Grammar, 3rd Edition

YELLOW SUBMARINE by The Beatles

A lesson on the simple present tense (Chapter 3) and simple past tense
(Chapter 10)
Notes for the Teacher
1. The Song
Do a search on the Internet to find the song “Yellow Submarine” by The Beatles. When you search, be sure to include the title and the name of the artist.
2. Song background
You are going to hear a song by The Beatles, a very successful musical group from England. The Beatles played music in the 1960s, but their music is still very popular today. This song is from their 1968 movie Yellow Submarine. In the movie, the four members of The Beatles ride in a yellow submarine (a kind of boat) to interesting places, and they have many adventures. In this song, The Beatles sing about their happy lives in the submarine.
3. Grammar background
This song uses a lot of simple present tense and simple past tense.
First, review the form and meaning of simple present tense with your students. Explain that the simple present is the simple form of the verb. We add an -s to the verb if the subject is 3rd person singular. Use the chart below.
Simple present
	
	Singular
	Plural

	1st person
	I talk
	we talk

	2nd person
	you talk
	you talk

	3rd person
	she talks
he talks
it rains
	they talk

We usually use the simple present tense to talk about habits. Habits are something that we do always, usually, or often. Another way to talk about this is to say that the situation is generally true.
Look in Chapter 3 (pages 53-91) of Basic English Grammar for more information about the simple present tense.
Now review the simple past. Explain that the simple past tense is used for an action that was completed in the past.
First, review regular verbs. Remind the students that regular verbs are formed by adding -ed to the simple form of the verb. Point out that the simple past form is the same for all subjects. Use the chart below.
Simple past (regular verbs)
	
	Singular
	Plural

	1st person
	I talked
	we talked

	2nd person
	you talked
	you talked

	3rd person
	she talked
he talked
it talked
	they talked

Remind students that irregular verbs change their forms in the past tense. Put this chart on the board.
Simple past (irregular verbs)

	
	Singular
	Plural

	1st person
	I went
	we went

	2nd person
	you went
	you went

	3rd person
	she went
he went
it went
	they went

Tell students that they will have to learn the past tense for each irregular verb, so they need to study these verb forms. Here are some examples of past tense forms for irregular verbs.
	simple present
	simple past

	come
	came

	fly
	flew

	sing
	sang

	run
	ran

Say the present form and ask volunteers to give the past form of a few verbs.
Look in Chapter 8 (pages 213-251) of Basic English Grammar for more practice with the simple past tense.
4. Vocabulary
These are just a few of the vocabulary words you might want to discuss during your lesson.
submarine: a boat that can stay under the water for a long time
aboard: on a ship
ease: comfort

till: until
Student Worksheet

While you listen

1.
Listen to the song one time. Don’t look at the words! It is better to practice listening.
Write down the simple present tense verbs that you hear.
2.
Now listen to the song again. Write down the simple past tense verbs in the song.

3.
Share your answers with another student. Did you find the same words? Did you find different words?
Now listen again. Try to hear the words on your partner’s list.
4. Now look at the words to the song.
Circle all the present tense verbs you wrote down.

Underline all the simple past tense verbs you wrote down.
Listen to the song again. Try to hear all the verbs.
After you listen

1. Things to think about and discuss
 In pairs, small groups, or as a whole class, share your answers to these questions:
●
Do you like this song or not?

How do you feel when you hear this song?
●
Now think about life on the yellow submarine.
How many people are on the boat?
What do they do all day?
What does the “land of submarines” look like?
Would you like to live on a submarine? Why or why not?

Student Worksheet page 2

2. Practice the Grammar
Simple present tense

Find four lines that have simple present tense verbs. How are these four lines the same?

Why do you think the singer used the simple present?
Simple past tense

Find three lines that have simple past verbs. How are these three lines the same?

Why do you think the singer used the simple past?

Then find two past verbs that are irregular. What are the present tense forms of these two verbs?
3. Speaking & Writing
In pairs, small groups, or as a whole class, share your answers to these questions:
Is there a place where you often get together with friends and family?
Who is usually there?
What do you usually do?
How do you usually feel?

Now write a short paragraph describing your special place. Use this title:

My Special Place

PAGE
Page 1 of 4

 Copyright © 2007 Pearson Education, Inc. All rights reserved. Permission granted to reproduce for classroom use.

