


KAPITOLA 9 (U9): What are you wearing?

Gramatické a jazykové struktury	Aktivity, hry, písničky	Interaktivní materiály
<p><u>Slovní zásoba:</u> gloves, scarf, boots, woolly socks, woolly hat</p> <p>sandals, swimsuit, sunglasses, pants, cap</p> <p><u>Doporučené prezentační/drillovací aktivity:</u></p> <p>Slow Reveal, Moving Flashcard / Character Drills, Selection Drills</p> <p><u>Jazykové struktury:</u> What are you wearing? I am wearing a woolly hat. What is he/she wearing? He/She is wearing (a) woolly hat.</p> <p><u>Pasivní jazykové struktury:</u> Fashion Show Dot to dot What's wrong? Spot the difference. That's different. That's the same. What is Steve's (mum) wearing?</p>	<p><u>Aktivity:</u> Abracadabra Bingo Spin (Weather) Block it Box Drop Charades (What's the Weather Like?) Chinese Whispers Clap If True + Find It Fast Flashcard Hunt Flashcard Pogo Fruit Salad Get Into Groups Listening Slap Mime Chance Mime Freeze Mr. Wolf Partial Drawing Roll, Say and Do Run and Draw Run and Put On Shout Out Stand Up If The Name Chain Touch What's Missing? What's New?</p> <p><u>Písničky:</u> Stand in Line Circle Song What's your favourite colour? Hello. How are you? Jump, Steve! Jump! He likes it, he likes it! Say 'Hello' to my family It's a Fashion Show!</p>	<p><u>Video příběhy:</u> U9 příběh 1: Steve's Messy Room</p> <p>U9 příběh 2: Who is that?</p> <p><u>Video písničky:</u> It's a Fashion Show! část 1 a 2</p> <p><u>Učebnice (Class Book):</u> p. 45 - 50</p> <p><u>Cvičebnice (Workbook):</u> p. 59 - 66</p> <p><u>Materiál navíc:</u> Wow! Blue and Red books, unit 9.</p>

