Volume 03

TEACHERS' FILE - ACTIVITY TIPS

This Teachers' File contains exercises and activities that go with the articles and songs in the magazine. Solutions to the exercises are in TF-Recording Scripts.

The TF is also available at www.bridge-online.cz in the 'UČITELÉ' section, password PLEASE.

Animal Farm Episode 1, Part 1 (track 2) VOCABULARY ADJECTIVES The animals on Manor Farm are all different. How many adjectives can you think of for each character? You can use these examples and you can add more ideas.								
ugly/beautiful young/old fat/slim lazy/hard-working clever/stupid strong/weak optimistic/pessimistic kind/cruel tall/short brave/scared								
MR JONES OLD MAJOR NAPOLEON SNOWBALL BENJAMIN BOXER CLOVER								

Animal Farm Episode 1, Part 2 (track 3) USTENING COMPREHENSION Which animal did these things? Choose the best answer.								
Example: One of the began to paint the wall. A birds B pigs C people Answer: B pigs								
1	All of the A pigs	can re B horses	ad. C animals					
2	must not wear clothes. A sheep B pigs C animals							
3	All animals must do things better than A the horses B the pigs C people							
4	TheA horses	learned a few letters. B pigs C sheep						
5	TheA pigs	didn't learn anything. B horses C sheep						
6	The A animals	were very u B cows						

East or West?

(track 6)

MOLLIE

1 LISTENING COMPREHENSION

SHEEP

1 Which is NOT an English word to describe Pepsi? lemonade / soda / pop

COWS

Where will Megan get something to eat? a restaurant / Starbucks / Dunkin Donuts

- **3** Auburn wants to send an email to... her boyfriend / her mom / her brother
- 4 Is there WIFI at Dunkin Donuts? yes / no / we don't know
- **5** What is the WIFI password at Megan's house?

II. There are about 50 million people on the West Coast of the US. That's about five times as many as the Czech Republic. And the East Coast has about 115 million! What do you know about these states? Draw a line to match the state with the information about it.

State	Size (sq km)	About the Same Size As	People
1 Washington	A 254,799	Romania	4 million
2 Oregon	B 141,297	England	20 million
3 California	C 4,001	Luxembourg	1 million
4 New York	D 184,661	2x Hungary	7 million
5 Rhode Island	E 27,336	Albania	6.5 million
6 Massachusetts	F 423,967	Sweden	38 million

Animal Helpers pp. 26-27

1 VOCABULARY PRACTICE

Things for dogs Dog things

What do dogs need? Match the pictures with the sentences.

- 1 When they go for a walk
- 2 For every trick they do
- 3 A place to sleep
- 4 For playing
- **5** For eating food
- 6 When they are hungry
- 7 When they are ill

SONGS

Budapest By George Ezra

(track 9)

LISTENING
COMPREHENSION

The lines of the lyrics got muddled up, can you put them in the right place? Number them 1–8 in the order you hear them in the recording.

Ooh, I'd leave it all
If you take my hand
My house in Budapest
Give me one good reason
Ooh, you
Then all of this will go away
Why I should never make
a change
Stop and believe

Yellow Flicker By Lorde (track 10)

TRANSLATION / VOCABULARY

Look at the English lyrics and fill the Czech words into the Czech translation.

I'm a princess cut from marble, smoother than a 1 storm And the scars that mark my 2 body. they're 3 silver and gold My blood is a flood of rubies, precious 4 stones It keeps my veins hot, the 5 fires found a home in me I move through town, I'm 6 quiet like a fire And my necklace is of rope, I tie it and untie it And now people 7 talk to me, but nothing ever hits home And people 8 talk to me, and all the 9 voices just burn holes I'm done with it (ooh) This is the start of how it all 10 ends They used to shout my 11 name, now they 12 whisper it I'm speeding up and this is the Red, orange, yellow flicker beat sparking up my 13 heart We rip the start, the 14 colours disappear

Isem princezna vytesaná z mramoru, klidnější než A jizvy na mém isou Moje krev je proud rubínů, drahých Zahřívá mi žíly, usadily se ve mně Procházím městem, jsem jako oheň A na krku nosím náhrdelník z provazu, utahuju ho a povoluju A lidi se mnou _ ale je nevnímám A lidi se mnou a všechny 9 vypalují Mám toho dost Tohle je začátek toho, jak to všechno Dřív moje 11 křičeli, teď ho **12** Zrychluji a tohle je Červený, oranžový, žlutý třepotavý rytmus, který rozžíhá moje 13 Přepálíme začátek,

Thinking Out Loud By Ed Sheeran

(track 11)

■ LISTENING COMPREHENSION / GRAMMAR / VOCABULARY

Put the verbs into the gaps, then listen and see if you were right.

Α	grow	B fa	all in	C	kiss	D place			
W W W Ar Ar M O Ar Sc	When your legs don't work like they used to before And I can't sweep you off of your feet Will your mouth still 1 the taste of my love Will your eyes still smile from your cheeks And darling I will be loving you 'til we're 70 And baby my heart could still fall as hard at 23 And I'm thinking 'bout how people fall in love in mysterious ways Maybe just the touch of a hand Oh me I 2 love with you every single day And I just wanna tell you I am So honey now								
			our loving			thousand stars			
<i>∆</i>			vour hea	ו נוו	n my beating	illousallu stais Theart			
т l′r	 n 5		out lo	u o	ii iiiy beatiiig	5 ricart			
					where we a	re			
When my hair's all but gone and my memory fades And the crowds don't remember my name									
					tł				
the same way, mm									
I know you will still love me the same									
'Cause honey your soul could never 7									
old, it's evergreen									
Baby your smile's forever in my mind and memory									
I'm thinking 'bout how people fall in love in									
mysterious ways									
Maybe it's all part of a plan									
	I just keep on making the same mistakes								
Н	Hoping that you'll 8								

Boom Clap By Charli XCX

(track 12)

I LISTENING / PRONUNCIATION

Listen and choose the right word to fill in the gap. Then pronounce all three alternatives.

Boom clap

The sound of my 1 _____ (HEAR/HEART/

HEAD)

The beat goes on and on and on and on and

Boom clap

You make me feel good

Come on to me come on to me 2

(KNOW/NOW/NO)

Boom clap

The sound of my heart

The beat goes on and on and on and on and

Boom clap

You make me feel good

Come on to me come on to me now

No silver or no 3 _____ (GOD/GOOD/

GOLD)

Could dress me up so good

You're the glitter in the darkness of my

(WORLD/WOOD/WORK)

Just tell me what to do

I'll fall right into you

Going under cast a spell just say

the 5 _____ (WORD/ WORLD/WORM)

I feel your **6** _____ (LIPS/LOVE/LIGHT)

Boom clap

The sound of my heart

The beat goes on and on and on and on and

Boom clap

You make me feel 7 __ _____(SHOULD/

UNDERSTOOD/GOOD)

Come on to me come on to me now

Cool Kids By Echosmith

(track 13)

■ VOCABULARY / LISTENING

Echosmith sing about wanting to be like the cool kids – but the song is actually about being yourself, being unique is the coolest thing you could be.

So can you think of opposites for the words in bold?

She sees them walking in a **straight** line, that's not really her style

And they all got the same heartbeat, but hers is falling

Nothing in this world could ever bring them **down**

Yeah, they're invincible, and she's just in the background And she says,

"I wish that I could be like the cool kids, 'Cause all the cool kids, they seem to fit in I wish that I could be like the cool kids, like the cool kids"

He sees them talking with a **big** smile, but they haven't got a clue

Yeah, they're living the **good** life, can't see what he is going through

They're driving **fast** cars, but they don't know where they're going

In the fast lane, living life without knowing.

5

JANUARY-FEBRUARY 2015

Volume 03

TEACHERS' FILE - Čtení - Práce s Časopisem - Mgr. Jana Čadová

A methodological supplement prepared by AMATE, ASSOCIATION OF TEACHER EDUCATORS (www.amate.cz)

The TF is also available at www.bridge-online.cz in the "UČITELÉ" section, password PLEASE.

Moderní výuka cizího jazyka by měla zahrnovat rovnoměrný rozvoj základních jazykových dovedností a je do značné míry na učiteli, jaké zvolí prostředky. Mezi oblíbené nástroje se řadí časopisy, které mají možnost pružněji reagovat na různé události, a motivovat tak své čtenáře k dalšímu čtení. Vyzkoušejte následující aktivity, které nevyžadují dlouhou přípravu.

One-minute scanning

Zadejte časový limit, rozdejte nové číslo časopisu a nechte žáky, aby jej rychle prolistovali. Jaké články je zaujaly? Proč? Vyzkoušejte také s pdf dokumentem na interaktivní tabuli.

Choose your text

Nechte žáky, aby si vybrali článek podle svých zájmů. Po přečtení si připraví krátkou informaci o tom, co nového/zajímavého se dozvěděli, a jestli článek doporučují k přečtení a proč. Každý žák si vytvoří záznamový arch, do kterého si následně zapíše získané informace.

Obměna: Žáci pracují ve skupinách a čtou stejný článek. Domluví se na znění informace. Poté se přeskupí tak, aby v nových skupinách byli ti, kteří četli články různé. Vyslechnou a předají informace a vrátí se do své původní skupiny, kde porovnají to, co slyšeli.

Predict the vocabulary

Nabídněte žákům jeden nadpis a nechte je, aby každý sám zkusil odhadnout, jaká slova se v textu článku objeví (např. 10 slov). Ve dvojici si žáci svoje odhady porovnají, a pak si článek přečtou. Byl jejich odhad správný? Proč ano? Proč ne?

Read for differences

Vyberte krátký odstavec a rozmyslete si slova, která nahradíte jinými (synonyma, antonyma apod.). Rozdělte žáky do dvojic. Jeden žák čte nahlas a druhý vyhledává odlišné informace.*

Read for differences chart

Student A

Read loudly:

What do we eat?

We love healthy food and we are friendly to vegetarians. In big cities you can find every type of food: pizza, burgers, Indian food, etc. In California there are lots of Mexican restaurants. In Seattle you'll find more Asian food: Chinese, Japanese, etc.

Listen and check. Underline different words.

Hurricanes & Snow

The weather on the west coast is usually hot. In the southeast, there are a lot of tornadoes and sunny weather. In the Northeast, summers are very cold and snowy, and winters are very hot and wet. A normal winter night in my hometown in Massachusetts can be about 15° F (-10° C) with a meter of snow on the roof. A typical summer day can be 95° F (35° C) and very humid.

Student B

Listen and check. Underline different words.

What do we drink?

We love junk food and we are not friendly to vegetarians. In small cities you can find every type of food: pizza, hot-dogs, Indian food, etc. In California there are lots of Spanish restaurants. In Seattle you'll find more Asian food: Chinese, Japanese, etc.

Read loudly:

Hurricanes & Snow

The weather on the east coast is usually bad. In the southeast, there are a lot of hurricanes and wet weather. In the Northeast, winters are very cold and snowy, and summers are very hot and wet. A normal winter day in my hometown in Massachusetts can be about 15° F (- 10° C) with a meter of snow on the ground. A typical summer day can be 95° F (35° C) and very humid.

^{*}vybráno z textu: What are they like?