Lesson 5 Jason's family

Kto jest kim w rodzinie Jasona? Przeczytaj zdania i podpisz rysunki właściwymi imionami.

Paul is Jason's uncle. Alice is Jason's grandmother.

Paul is Mike's brother. Page and Steve are Jason's cousins.

Erin is Steve's mother. Tommy is Jason's brother.

Sophie is Tommy's sister. Mike is Steve's uncle.

Kristen is Tommy's mother. Benjamin is Sophie's grandfather.

Lesson 6 Where's the camera?

A 1

1 Pracujcie w parach. Przyjrzyj się rysunkowi. Odpowiedz na pytania kolegi/koleżanki.

Example: Student B: Where's the camera?

Student A: It's in the bag.

Zapytaj kolegę/ koleżankę, gdzie na jego/jej rysunku znajdują się przedmioty z ramki. Użyj wyrażenia Where is/are the ...? Narysuj te przedmioty na swoim obrazku.

B 1 Pracujcie w parach.
Zapytaj kolegę/
koleżankę, gdzie
na jego/jej rysunku
znajdują się przedmioty
z ramki. Użyj wyrażenia
Where is/are the ...?
Narysuj te przedmioty
na swoim obrazku.

2 Pracujcie w parach. Przyjrzyj się rysunkowi. Odpowiedz na pytania kolegi/koleżanki.

Example: Student A: Where are the posters? Student B: They're on the door.

Lesson 7 Is there a bus station?

1 Ułóż pytania Is there a ...? lub Are there ...? z podanymi nazwami miejsc.

1	bus station	Is there a bus station?
2	shops	
3	river	
4	parks	
5	castle	
6	railway station	
7	cafés	
8	houses	
9	football stadium	
10	sports centre	
11	school	
12	supermarket	
13	churches	
14	cinemas	
15	beach	
16	swimming pool	
	5 1	

2 Przyjrzyj się obrazkowi przez minutę. Zakryj rysunek. Na zmianę zadawajcie sobie z kolegą/ koleżanką pytania dotyczące rysunku. Odpowiadajcie, używając Yes, there is. No, there isn't. Yes, there are. No, there aren't.

Lesson 8 Where am !?

Module 2

Lesson 5

Jason's family

Type of activity: Puzzle Organisation: Pair work Time: 15 minutes Preparation: Copy one

worksheet per pair of students

To use: After Activity 8

Instructions

- Divide the class into pairs and give one copy of the worksheet to each pair. Demonstrate the activity by reading out the first sentence and asking students to point to the correct person on their worksheets (they should write *Paul* on the correct line).
- Ask students to read the rest of the sentences together in pairs and to solve the puzzle by writing the names of Jason's relatives in his family tree.
- Check the answers with the whole class.

Answers

Module 2

Lesson 6

Where's the camera?

Type of activity: Information gap

Organisation: Pair work **Time:** 15 minutes **Preparation:** Copy one

worksheet per pair and cut into

A and B

To use: After Activity 6

Instructions

- Divide the class into pairs. Give a copy of Worksheet A to Student A and Worksheet B to Student B in each pair. They should not look at each other's worksheets.
- Explain that Student B needs to find out where the objects in the box on their worksheet are by asking Student A questions. They should draw the objects in the correct places in their picture. Next Student A asks Student B about the objects in the box on their worksheet and draws them in their picture.
- When they have finished, students compare their pictures to check the answers.

Module 2

Lesson 7

Is there a bus station?

Type of activity: Memory game **Organisation:** Individual and pair

work

Time: 15 minutes
Preparation: Copy one
worksheet per student
To use: After Activity 9

Instructions

- Give one copy of the worksheet to each student.
 Ask them to complete the questions with
 Is there a ...? or Are there any ...? Check the answers with the whole class.
- Divide the class into pairs. Ask students to look at the map for one minute and then to cover it.
 Explain that they should take it in turns to ask and answer the questions about the town on the map and note down each other's answers.
- When they have finished, they compare their classmate's answers with the map and award points for each correct answer.

Module 2

Lesson 8

Where am I?

Type of activity: Card game **Organisation:** Group work

Time: 15 minutes

Preparation: Copy one
worksheet per group of four
students, and cut into cards

To use: After Activity 6

Instructions

- Divide the class into groups of four and place a set of cards face down on the desk in front of each group.
- Demonstrate the activity by telling students that you are in a secret place and they have to guess where you are by watching your moves. Mime bending over the counter, pointing at objects at the shelves and paying for them. Let students make guesses until they come up with Shop.
- Ask students to take it in turns to draw a card, read the word on it in secret and mime actions they would do in this place. The classmate who guesses the place correctly keeps the word card.
- The game finishes when there are no cards left.
 The student with most cards wins.