

LESSON TWENTY-FOUR: HAPPY BIRTHDAY

Před hodinou si s dětmi povídáme o narozeninách, o dortu a počtu svíček na něm. Všechny děti věděly, ve kterém roční období se narodily.

1. Hello song
2. Capt. Jack routine
3. Vocabulary revision: house, kitchen, living room, bathroom, bedroom.
4. Pirate music:
 - a) Listen and point to rooms.
 - b) Listen, run and point to rooms.
 - c) House song: listen/sing and point.
5. Storytime: Peter's birthday story (str. 41-43)
6. The story song (str. 44)

Hip, hip, hooray!
Hip, hip, hooray!
It's Peter's birthday
He's six today!
1,2,3,4,5,6!
Happy birthday!
7. Textbook work: str. 43
 - a) Point to hats, balloons, cake and the candles.
 - b) Count the hats and circle the right number.
Count the candles and circle the right number.
Count the balloons and circle the right number.
8. The cake:

Who likes cakes?
Are cakes yummy?
9. Textbook work: str. 49.

Point to the cake. Point to the candles. Count the candles.
Find squares. How many squares are there on the cake?
Find circles. How many circles are there on the cake?
Find rectangles. How many rectangles are there on the cake?
Blow out the candles. One (blow), two (blow) ... (Sfoukáváme svíčky.)
10. Turning the light on/off./ Rožiháme, zhasínáme.

Can you go and turn the light on?
The light is on now.
Can you go and turn the light off?
The light is off now.
11. Storytime routine

Elena Rufino: *Happy Birthday, Toad!*


Knížka k dispozici na:

<http://www.yesenglish.com:9090/yesyoungdo/online/library/ebook/grade1/ell/lesson10.pdf>

12. Calming down: party hats


Doporučený domácí úkol:

1. Učebnice str. 49 – colour the cake according to the key above (vybarvit dort dle klíče nahoře)
2. Handout (the square)
3. Případně poslech příběhu (viz příloha) a četba knížky (viz odkaz výše).