

Student's Worksheet 1

„A place of your own” Webquest

Wykorzystaj ten webquest po Module 6 lub 7.

Część 1 Nietypowe domy

Otwórz tę stronę www i wykonaj ćwiczenia 1 i 2.

→ <http://www.boredpanda.com/unusual-homes>

Ćwiczenie 1 Obejrzyj zdjęcia, przeczytaj opisy i zdecyduj czy poniższe zdania są prawdziwe (T – true) czy fałszywe (F – false).

- | | |
|--|-------|
| 1. The 1sq metre house can be moved from place to place. | T / F |
| 2. The Keret house is unusual because it's very wide. | T / F |
| 3. In the Skateboard house, there is one special room for skateboarding. | T / F |
| 4. You can't get much privacy in the house in Japan. | T / F |
| 5. In Holland, three old churches were converted into houses. | T / F |
| 6. The house in Mexico is in the shape of a seashell. | T / F |
| 7. The round building in Belgium was built to serve as a house. | T / F |
| 8. The house in Portugal is made of stone and doesn't have windows. | T / F |
| 9. The Slide House has three floors. | T / F |
| 10. The Flintstones House is very expensive. | T / F |
-

Ćwiczenie 2 Which of these homes would you most like to live in / least like to live in? Talk with classmate, and explain your reasons.

Student's Worksheet 2

„A place of your own” Webquest

Część 2 Domy na wodzie

Otwórz tę stronę www i wykonaj ćwiczenia 1 i 2.

→ <http://michie.net/pnginfo/stilt.html>

Tekst strony www możesz powiększyć przytrzymując CTRL i naciskając +.

Ćwiczenie 1 W Papui-Nowej Gwinei ludzie mieszkają w domach zwanych palafitami. Palafity to domy budowane nad wodą, wznoszone na drewnianych palach. Przeczytaj informacje na stronie www i uzupełnij krzyżówkę brakującymi poniżej wyrazami.

www.papuanewguineanews.cxxo <http://michie.net/pnginfo/stilt.html> x

Papua New Guinea has high areas with mountains, called the (10) Highlands, and low areas by the (8) _____, called the Coastal region. The people who live in the southern coastal region are called (12) _____, they speak a language called (15) _____, and they live in stilt houses in (16) _____ by the sea.

Stilt houses are made of timber (wood) which comes from trees which grow in the (17 across) _____. It is important to choose the right sort of (18) _____ and wood: the right kind of wood means that a stilt house will last between twenty and (5) _____ years, but the wrong sort of wood means the (2) _____ for the house will only last for about (17 down) _____ years.

Stilt houses are between 3.5 and 4 (4) _____ high, and they need to be quite (13) _____. This is because a whole (14) _____ (parents, children, grandparents, etc) must live in one. The posts that hold the house are big and heavy, and about (6) _____ men are needed to put one up. Each post must go about one (3) _____ into the ground.

Stilt houses look weak, but in fact they can stand very strong (7) _____, although sometimes the (19) _____ might blow off. Most stilt houses are for accommodation only, but some are used as small (1) _____ (called trade-stores). They can be supplied with (9) _____ (through pipes) and for (11) _____ they can be connected to the power supply by an electrician.

