


KAPITOLA 8 (U8): Meet My Family

Gramatické a jazykové struktury	Aktivity, hry, písničky	Interaktivní materiály
<p><u>Slovní zásoba:</u> mum, dad, brother, sister, baby</p> <p>grandma, grandad, uncle, auntie, cousin</p> <p><u>Doporučené prezentační/drillovací aktivity:</u> Mime, Slow Reveal / Character and Selection Drills</p> <p><u>Jazykové struktury:</u> What do you want to do? I want to play tennis. What does he/she want to do? My sister/She wants to play volleyball.</p> <p><u>Pasivní jazykové struktury:</u> (pokud je to možné, nut'te žáky k aktivnímu použití) Play volleyball Play football Play tennis Play the guitar Play the piano Play on the swing (review playground equipment) Eat pizza (review meals)</p>	<p><u>Aktivity:</u> Bingo Drawing Dictation Fast Finger Find it Fast Flashcard Hunt Flashcard Pogo Fruit Salad Charades (hold up) Chinese Whispers (Run and Grab/Run and Connect) Clap If True+ Class Train Last Man Standing Listening Slap Mime Freeze Mime Chance Mingle Mix Nim/Mastermind Pass the Mime Play Your Cards Right Please Game Roll, Count and Do Run and Connect Run and Mime Run and Place Run and Grab Shooting Gallery Stand Up If Stations (jump to / Yes/No / Run and Mime) <u>Písničky:</u> Stand in Line / Circle Song Maggie Magic Jump, Steve! Jump! Hello. What's your name? Hello. How are you? What's your favourite colour? He likes it, he likes it! Say 'Hello' to my family</p>	<p><u>Video příběhy:</u> U8 příběh 1: Family Photos U8 příběh 2: My Family Tree</p> <p><u>Video písničky:</u> Say 'Hello' to my Family. část 1 a 2</p> <p><u>Učebnice (Class Book):</u> p. 39 - 44</p> <p><u>Cvičebnice (Workbook):</u> p. 51 - 58</p> <p><u>Materiál navíc:</u> Wow! Blue and Red books, unit 8.</p>

