

8+ LESSON ELEVEN

1. Listening: John Lennon: *So This Is Christmas*: děti poslouchají a mají odhadnout, o čem píseň je a jaké barvy zmiňuje.

So this is Christmas
And what have you done
Another year over
And a new one just begun

And so this is Christmas
I hope you have fun
The near and the dear ones
The old and the young

A very merry Christmas
And a happy New Year
Let's hope it's a good one
Without any fear

And so this is Christmas
For weak and for strong
For rich and the poor ones
The world is so young

And so happy Christmas
For black and for white
For yellow and red ones
Let's stop all the fight ...

<https://www.youtube.com/watch?v=prlf5y5iRv0>

Učíme se frázi: **Merry Christmas and a happy new year.**

2. Revision: listen and point (poslouchej a ukazuj) slovní zásoba k pohádce, str. 43: Daddy Bear, Mummy Bear, Baby Bear, bowl, chair, bed, big, small, tiny.
3. Consolidation: bugs bingo: str. 43: děti zakrývají vždy ten obrázek, který není jmenován.
4. Storytime: listen to the story (str. 44-45)
5. Comprehension check (kontrola porozumění):

Is the soup hot?

Do the bears go for a walk?

Does Baby Bear like the walk?

Who comes into the house?

Does Goldilocks like Daddy Bear's soup?/ chair, bed

Does Goldilocks like Mummy Bear' soup? chair, bed

Does Goldilocks like Baby Bear' soup? chair, bed

Does she go to sleep?

Who comes back?

What does Goldilocks do?

horrible

great
yum = mňam
yuck = fuj

6. Listen and point: děti poslouchají a ukazují, co se právě děje.
7. Decorating Christmas cookies

Merry Christmas and a happy new year!

Recommended homework /Doporučený domácí úkol:

1. Procvičovat novou slovní zásobu
2. Cvičebnice str. 37
3. Můžete dětem pustit koledy a vánoční písničky, např.
https://www.youtube.com/watch?v=o_xlkdxVCHo
https://www.youtube.com/watch?v=eQ34DSTjsLQ&list=PLA-vix1dc3M6VOf5MgK1KkWHtxMX1_58j
<https://www.youtube.com/watch?v=xXyrdPkhwSE>