

KONVERZAČNÉ TÉMY

Vážené učiteľky a učitelia anglického jazyka,

Metodický orgán ANJ II. stupeň ZŠ pri OŠaM MÚ v Žiline pre Vás pripravilo metodický materiál, v ktorom sú rozpracované témy pre komunikačné úrovne A1 a A2 podľa Štátneho vzdelávacieho programu Isced 2 ANJ. Témy sú spracované na základe lexiky a gramatiky učebníc Project 1 - 4 a Project Plus.

Tento materiál môže slúžiť ako pomôcka, resp. doplňujúci materiál, pre učiteľov anglického jazyka na 2. stupni ZŠ. Dá sa využiť pre konverzačné cvičenia, na krúžkoch anglického jazyka, ako aj na hodinách súvisiacich s danou témou. Odporúčame využívať tento materiál aj na hodinách so zvýšenou dotáciou hodín ANJ.

Každá rozpracovaná téma obsahuje slovnú zásobu, frázy, otázky na jazykovú rozcvičku, konverzačné otázky, role plays a obrázky na speaking, resp. story telling. Niektoré témy majú obsiahlejší rozsah. Z tohto dôvodu sú aj niektoré z daných podtém detailne rozpracované.

Veríme, že spracované témy Vám budú nápomocné vyučovacích hodinách a konverzačných cvičeniach.

Členky metodického orgánu pri OŠaM - Anglický jazyk II. stupeň ZŠ:

Mgr. Kvetoslava Balková

Mgr. Korina Bieliková

Mgr. Lenka Čvapková

Mgr. Andrea Jendryščíková

Mgr. Andrea Kempová

Mgr. Veronika Kúdelková

OBSAH

1 Rodina a spoločnosť - Osobné údaje, Rodina - vzťahy v rodine, Národnosť/štátna príslušnosť, Tlačivá/dokumenty, Vzťahy medzi ľuďmi

2 Domov a bývanie - Môj dom/byt, Zariadenie bytu, Domov a jeho okolie, Bývanie v meste a na dedine

3 Ľudské telo, starostlivosť o zdravie - Ľudské telo. Fyzické charakteristiky. Charakterové vlastnosti človeka. Choroby a nehody. Hygiena a starostlivosť o telo

4 Ľudské telo, starostlivosť o zdravie - Zdravý spôsob života

5 Vzdelávanie a práca - Škola a jej zariadenia. Učebné predmet. Školský systém

6 Vzdelávanie a práca - Pracovné činnosti a profesie

7 Voľný čas a záľuby - Záľuby

8 Voľný čas a záľuby - Televízia a film, Kultúra a jej vplyv na človeka, Umenie a rozvoj osobnosti

9 Voľný čas a záľuby - Knihy a čítanie, Kultúra a jej vplyv na človeka, Umenie a rozvoj osobnosti

10 Šport - Druhy športu, Športové disciplíny, Význam športu pre rozvoj osobnosti, Nové trendy v športe

11 Obchod a služby - Nákupné zariadenia, Pošta a telekomunikácie, Druhy a spôsoby nákupu a platenia, Hotely a hotelové služby, Kultúra nakupovania a služieb

12 Človek a spoločnosť; komunikácia - Anglický jazyk - Jazyk ako dorozumievací prostriedok

13 Veda a technika v službách ľudstva - Media - Technické vynálezy. Vedecký pokrok

14 Vzory a ideály - Národný hrdina - Človek, jeho vzory a ideály

Theme 1: FAMILY AND SOCIETY

(Osobné údaje. Rodina - vzťahy v rodine. Národnosť/štátna príslušnosť.

Tlačivá/dokumenty. Vzťahy medzi ľuďmi.)

5. ROČNÍK

VOCABULARY:

Family - members: - baby, child/children, cousin, parent/parents

- female: aunt, daughter, grandmother (grandmum, grandma), mother (mum), sister

- male: brother, father (dad), grandfather (granddad), son, uncle

Family - people: boy - girl, friend, man/men - woman/women, person/people, pupil, student

Family - nationality: English, Slovak

Family - related words: - address, country, family tree, postcode, street, telephone number

- birthday, name (first name, middle name, surname, nickname),

- married/unmarried

Verbs: be, have got, like, spell

Useful phrases:

to be ... years old

somebody's name is ...

What is he/she like?

CONVERSATION STARTERS:

1. What's your name?
2. What's your mum/dad's name?
3. Have you got a brother/a sister?
4. How many cousins have you got?

CONVERSATION QUESTIONS:

1. How many people are in your family?
2. Who is your grandmother/grandfather?
3. What is your mum/dad like?
4. What is your grandmother/grandfather like?
5. Who are your cousins?
6. What is your address?

PICTURES FOR SPEAKING:

6. ROČNÍK

VOCABULARY:

Family - members: - baby, child/children, cousin, grandparents, parent/parents, sibling

- female: aunt, daughter, grandmother (grandmum, grandma, granny), mother (mum), sister, wife

- male: brother, father (dad), grandfather (granddad, grandpa), husband, son, uncle

Family - people: boy - girl, friend, kid, man/men - woman/women, member, person/people, pupil, student

Family - nationality: American, Chinese, English, French, German, Indian, Italian, Polish, Slovak, Spanish

- European

Family - related words: address, date, country, e-mail, family tree, postcode, street, telephone number, wedding

- age, birthday, birthday date, birthplace, hometown, name (first name, middle name, surname, nickname), name day

- married/unmarried

Verbs: celebrate, complete, like, meet, spell, visit

Useful phrases:

to be ... years old

somebody's name is ...

What is he/she like?

CONVERSATION STARTERS:

1. When is your birthday?
2. When is your mum/dad's birthday?
3. How many (first) cousins do you have?
4. How many aunts and uncles do you have?
5. How many brothers and sisters do you have?
6. How many people are in your family?
7. How many members do you have in your family altogether?

CONVERSATION QUESTIONS:

1. How big is your family?
2. Do you like your family? Why?
3. Do you live with any of your grandparents?
4. How do you celebrate birthday in your family?
5. When do you see your cousins?
6. When do you see your grandparents?
7. When do you visit your aunt or uncle?

ROLE PLAY:

A: You are having your birthday party with your family. You want to invite partner B

B: Ask your partner A about his/her birthday party.

A: Your partner B is your new neighbour. Ask your partner B about his/her family.

B: You have got a new friend. Ask your partner A about his/her family.

PICTURES FOR SPEAKING:

7. ROČNÍK

VOCABULARY:

Family - members: - baby, child/children, cousin, grandchild/grandchildren, grandparents, parent/parents, sibling, twins

- female: aunt, daughter, grandmother (grandmum, grandma, granny), mother (mum), niece, sister, wife

- male: brother, father (dad), grandfather (granddad, grandpa), husband, nephew, son, uncle

- single parent, step-brother - step-sister, step-father - step-mother, step-parent

Family - people: boy - girl, friend, kid, male - female, man/men - woman/women, member, person/people, pupil, student

Family - nationality: American, Chinese, English, French, German, Indian, Italian, Polish, Slovak, Spanish

- European

Family - related words: - address, date, country, e-mail, family tree, information, postcode, street, telephone number, wedding

- age, birthday, birthday date, birthplace, hometown, name (first name, middle name, surname, nickname), name day, passport,

- married/unmarried, single

Verbs: be born, celebrate, complete, die, divorce, expect a baby, get married, grow up, leave home, like, look like, meet, spell, visit

Useful phrases:

to be ... years old

somebody's name is ...

What is he/she like?

CONVERSATION STARTERS:

1. What comes to mind when you hear the word 'family'?
2. Do you come from a big family?
3. Is it good or bad to be a single child?
4. How old are your parents/grandparents/brothers and sisters?
5. Where were you born?
6. When were you born?
7. Where did your parents grow up?
8. Have you got an aunt or uncle that they are single?

CONVERSATION QUESTIONS:

1. Can you describe a typical family in your country?
2. How did your parents meet?
3. What do you and your family like doing together?
4. What are some rules you have in your family??
5. What can you speak about your grandparents?
6. Have your grandparents ever looked after you? Why?
7. When do children leave their parents' home in your country?
8. Is it good or bad to be a single child? Why?
9. Why do people get married?
10. When were you at wedding last time? What did you do?
11. What's the best age to leave family? Why?
12. Do you think that your life is easier/harder than your parents?
13. Have you got your passport? What information is there?
14. How often can you meet your aunts or uncle? Why?

ROLE PLAY:

A: You were at your cousin's wedding last Saturday. You could meet your big family. Tell your partner B about your cousins, aunts, uncles ...

B: Ask your partner A what he/she did last Saturday.

A: Your grandma is a great woman. It is her birthday today. You must buy her a nice present.

B: Your partner A hasn't got time for you. Ask him/her why.

PICTURES FOR SPEAKING:

8., 9. ROČNÍK

VOCABULARY:

Family - members: - adult, baby, boyfriend - girlfriend, child/children, cousin, grandchild/grandchildren, grandparents - great grandparents, parent/parents, schoolboy - schoolgirl, sibling, Sir - Madame, teenager, twins

- female: aunt, daughter, grandmother (grandmum, grandma, granny), mother (mum), niece, sister, wife

- male: brother, father (dad), grandfather (granddad, grandpa), husband, nephew, son, uncle

- orphan, single parent, step-brother - step-sister, step-father - step-mother, step-parent

Family - people: boy - girl, friend, kid, male - female, man/men - woman/women, member, person/people, pupil, student

Family - nationality: American, Canadian, Chinese, English, French, German, Greek, Hungarian, Indian, Irish, Italian, Polish, Russian, Scottish, Slovak, Spanish

- European

Family - related words: - address, anniversary, christening, country, date, e-mail, family tree, funeral, generation gap, honeymoon, information, kingdom, maternity leave, postcode, relative, relationship, religion, retirement, street, telephone number, tribe, wedding (church wedding)

- age, birthday, birthday date, birthplace, childhood, form, hometown, identity card, name (first name, middle name, surname, nickname), nationality, name day, passport, sex

- married/unmarried, single

Verbs: be born, be pregnant, christen, celebrate, complete, die, divorce, educate, expect a baby, fill in, get married, grow up, leave home, like, look like, marry, meet, settle, spell, spoil, talk back, tell lie, visit

Useful phrases:

to be ... years old

to be close to

get married/get divorced

have arguments

somebody's name is ...

What is he/she like?

CONVERSATION STARTERS:

1. What comes to mind when you hear the word 'family'?
2. What comes to mind when you hear the word 'generation gap'?
3. When do you need your family most?
4. What do you think is the most important thing to make a happy family?
5. If you could have a different number of siblings, what would it be?
6. What's the best thing about your mum?
7. What kind of things do you do with your family?
8. What was the funniest time in your family?
9. What was the saddest time in your family?

CONVERSATION QUESTIONS:

1. How did you get your name? Who are you named after?
2. Have you got your identity card? What information is there?
3. Are friends more important than family? What do you think?
4. How important is your family to you?
5. Would you like to have your own family?
6. How close are you to your family? (cousins, grandparents aunts, etc.)
7. Who do you think has the most power in the family? Why?
8. Do you look more like your mother or your father?
9. When do you feel the generation gap the most?
10. Do you often argue with your mother or father? What about?
11. Do you think your parents understand you? Why or why not?
12. Can you talk to your parents about everything? Why or why not?
13. Have you ever disagreed with your parents/grandparents about topics such as music, style and values?
14. What would you change about your childhood?
15. When a wife works outside the home, should the husband help with the housework inside the home? Why or why not?
16. What are some common problems that families have? How can these problems be solved?
17. Why do many people dislike their parents-in-law?

ROLE PLAY:

A: You are one of twins. You are angry because your parents want you to wear the same clothes and to do the same things. You are angry. You want to be different.

B: You haven't got any brother and sister. Your partner has got twin. You think it is great.

A: You are visiting your cousin - your partner B who you haven't seen for a long time. Give all the news from your family, as well as from your own life.

B: Finally you are meeting your cousin - your partner A who you haven't seen for a long time. Give all the news from your family, as well as from your own life.

A: You often have to look after your younger brother/sister. You would like to be with your friends, on Facebook etc. Your partner B has some problems, too. What should you do?

B: You have to share a room with your older brother/sister. You have the different hobbies, interests etc. But the biggest problem is only one computer in your room. What should you do?

A: You think your parents don't understand you. They always worry about you. They are angry, when you are on the Internet.

B: Your partner A has some problems with his/her parents. Give him/her some advice what he/she should do.

PICTURES FOR SPEAKING:

Theme 2: HOME AND HOUSING

(Môj dom/byt. Zariadenie bytu. Domov a jeho okolie. Bývanie v meste a na dedine.)

5. ROČNÍK

VOCABULARY:

House: - flat - a block of flats, house

- cellar, door, downstairs/upstairs, garage, garden, room, stairs, wall, window

House - rooms: bathroom, bedroom, dining room, hall, kitchen, living room, toilet

House- furniture: armchair, bath, bed, bedside table, chair, chest of drawers, cooker, cupboard, desk, fridge, shelf - bookshelf, shower, sink, sofa, table, toilet, wardrobe, washbasin

House - Decorations&Equipments: carpet, clock, computer - PC, curtains, lamp, light, mirror, picture, poster, radio, rug, television - TV

House - related words: - address, city/town, neighbour, playground, street

Verbs: come, go, live

- have breakfast, have lunch, have dinner

- have a bath, have a shower, have a rest

Useful phrases:

There is/are ...

CONVERSATION STARTERS:

1. How many furniture can you name?
2. How many rooms are there in your house?
3. What can we do in the bathroom? In the bedroom? In the kitchen? In the living room?
4. What is your favourite room?
5. Who are your neighbours?

CONVERSATION QUESTIONS:

1. Where do you live?
2. What is your room like?
3. Do you like your home? Why?
4. Where can you buy furniture?
5. Can you describe your kitchen?
6. What is your favorite room in your house? Why?
7. What do you like about your home? What don't you like?
8. What is in your living room?
9. Who do you live with?
10. What are the colours of your rooms?
11. Do you keep pets at home? Where?
12. Are there any playground near your home?

PICTURES FOR SPEAKING:

6. ROČNÍK

VOCABULARY:

House: - flat - a block of flats, house

- cellar, door, downstairs/upstairs, garage, garden, room, stairs, wall, window

House - rooms: bathroom, bedroom, dining room, hall, kitchen, living room, toilet

House - furniture: armchair, bath, bed, bedside table, bin - rubbish bin, chair, chest of drawers, cooker, cupboard, desk, fridge, shelf - bookshelf, shower, sink, sofa, table, toilet, wardrobe, washbasin

House- Decorations&Equipments: carpet, clock, computer - PC, curtains, lamp, light, mirror, picture, poster, radio, rug, television - TV, TV set

House - related words: - apartment, city/town, housework, neighbour, playground, street

Verbs: arrive, build, clean, come, cook, go, help, live, make the bed, put, set the table, stay, take the rubbish out, tidy, vacuum, wash, wash up

- have breakfast, have lunch, have dinner

- have a bath, have a shower, have a rest

Useful phrases:

There is/are ...

to help with the housework

CONVERSATION STARTERS:

1. What comes to mind when you hear the word 'house'?
2. What's your favourite thing about your home?
3. Do you like being at home alone?
4. Do you do housework? What do you do?
5. What decorations have you got in your living room?
6. Where do you park your car at your house?

CONVERSATION QUESTIONS:

1. Do you like house or the flat? Which is better and why?
2. What kind of home do you live in?
3. Do you like your house/flat? Why or why not?
4. Do you like the place where you are living? Why or why not?
5. What is your favourite room? Why?
6. What do you do at home in the afternoon?
7. How do you help your parents with the housework?
8. What things can make your home a beautiful place?
9. What do you know about your neighbors?
10. How are houses different in your country and in the UK?
11. What do you think is the worst colour for a living room/kitchen/bedroom?
12. What is in your bedroom?
13. Where do you keep your pets?
14. What are there near your house/flat?

ROLE PLAY:

A: You phone to your partner B. He is very busy. Ask him/her what he/she is doing.

B: You are very busy. You are tidying your room.

A: You can't go out with your partner B, because you must do a lot of housework.

B: You want to go out with your partner A, but he can't go.

PICTURES FOR SPEAKING:

7. ROČNÍK

VOCABULARY:

House: - cottage, flat - a block of flats, house

- cellar, door - front door, downstairs/upstairs, floor, garage, garden, handle, room, stairs, wall, window

House&Rooms: bathroom, bedroom, dining room, hall, kitchen, library, living room, toilet

House&Furniture: armchair, bath, bed, bedside table, bin - rubbish bin, chair, chest of drawers, cooker, cupboard, desk, fridge, shelf - bookshelf, shower, sink, sofa, table, toilet, wardrobe, washbasin

House&Decorations&Equipments: carpet, clock, computer - PC, curtains, lamp, light, mirror, picture, poster, radio, rug, television - TV, TV set

House - related words: - address, apartment, building, city/town, hometown, housework, neighbour, playground, skyscraper, street, village

Verbs: arrange, arrive, build, clean, come, cook, go, grow up, help, iron, live, lock, make the bed, move, paint, polish, put, repair, set the table, spend, stay, take the rubbish out, throw, tidy, vacuum, wash, wash up

- have breakfast, have lunch, have dinner

- have a bath, have a shower, have a rest

Useful phrases:

There is/are ...

to leave home

to be in/ be away

to spend the time/spend the money

to help with the housework

CONVERSATION STARTERS:

1. What comes to mind when you hear the word 'house'?
2. Where do you usually spend your free time?
3. Where does your family spend much time at home?
4. What decorations do you have at home?
5. What room do you spend the least time in?
6. What room do you spend the most time in?
7. What do you like doing at home?
8. What do you dislike doing at home?
9. How long have you lived in your current home?

CONVERSATION QUESTIONS:

1. What do you like about your home? What don't you like?
2. Do you prefer to live in a house or in a block of flats? Why?
3. How do you want to arrange your room?
4. How long have you lived where you are living now?
5. What things in your home couldn't you live without?
6. Where do you like having a relax at home?
7. What decorations do you like in your house/flat? What don't you like?
8. What are the advantages and disadvantages of living in a house or a flat?
9. How many different homes have you lived in?
10. Where will you prefer to live in your future?
11. What does the outside of your house look like?
12. What do you know about American houses?
13. How many different homes have you lived up to now?
14. What is your favourite place to live? Why?
15. What would you like to change in your room?
16. What is the colour of your front door? Wall? Windows? R
17. What do you think houses in the future will be like?
18. Where do you think it's best to grow up?

ROLE PLAY:

A: Your partner B will celebrate his/her birthday party. You want to buy some decoration for his room. Ask your partner B some information about his room and what he/she likes.

B: You will celebrate your birthday. You must invite your partner and give him some information about yourself.

A: You are going to spend your holidays in the village. You are looking forward to your cottage. Explain your parner B why you prefer your holidays in the cottage.

B: You are going to spend your holidays in the city, at home. Explain your parner A why you prefer your holidays in the busy city.

PICTURES FOR SPEAKING:

8., 9. ROČNÍK

VOCABULARY:

House: - cottage, flat - a block of flats, house, hut

- balcony, ceiling, cellar, chimney, door - front door, downstairs/upstairs, floor, gate, garage, garden, handle, lawn, lift, roof, room, stairs, storey, terrace, wall, window

House&Rooms: bathroom, bedroom, dining room, guest room, hall, kitchen, library, living room, sitting room, toilet

House&Furniture: armchair, bath, bed, bedside table, bin - rubbish bin, bookcase, chair, chest of drawers, cooker, cupboard, desk, fridge, letter box, shelf - bookshelf, shower, sink, sofa, stool, table - coffee table, toilet, wardrobe, washbasin

House&Decorations&Equipments: carpet, clock, computer - PC, curtains, cushion, dishwasher, lamp, light, mirror, picture, plant, poster, radio, rug, settee, television - TV, TV set, toaster, vase, washing machine

House - related words: - address, apartment, building, household, housework, housing estate, neighbour, neighbourhood, playground, skyscraper, street

- city, countryside, hometown, town, village

Verbs: arrange, arrive, build, clean, come, cook, go, grow up, heat, help, iron, knock, live, lock, make the bed, move, paint, pay for, polish, put, rent, repair, ring the bell, set the table, share the flat, spend, stay, sweep, take the rubbish out, throw, tidy, vacuum, wash, wash up

- have breakfast, have lunch, have dinner

- have a bath, have a shower, have a rest

Useful phrases:

There is/are ...

to be in/ be away

to help with the housework

to leave home

to spend the time/spend the money

CONVERSATION STARTERS:

1. What comes to mind when you hear the word 'dream home'?
2. What comes to mind when you hear the word 'comfortable room'?
3. Where can people live?
4. What equipments are useful for household?
5. What do you like doing at home?
6. What do you dislike doing at home?
7. What things at your home couldn't you live without?
8. What things at your house could you easily live without?
9. How can people keep your house clean and comfortable?
10. Where can people relax at home?
11. What can you buy in IKEA?
12. What decorations do you like?

CONVERSATION QUESTIONS:

1. Describe your house or flat (location, design, material...)
2. What are the advantages and disadvantages of sharing a room with a sibling?
3. What room do you and your family spend the least time in? Why?
4. What room do you and your family spend the most time in? Why?
5. Have you changed anything in your house recently? If so, what was that?
6. Is your current home in a good location? Why or why not?
7. What is the most exclusive area to live in your city? What is good about it?
8. What do think of housing estate?
9. What should people do to have a comfortable home?
10. What is your relationship with your neighbours?
11. Have you ever moved house? Describe the experience.
12. If you could change anything about your present home, what would it be?
13. What changes would you like to make to your house?
14. What differences do you think there are between life in a city and in a the country?
15. Would you prefer to live in an old city with a lot of history, or a more modern one?
16. How did people use to live in their houses in the past?
17. Can you imagine an "dream" house? What would it be like?
18. Where would your dream home be? What would it be like inside and out?
19. If you could have a house anywhere in the world, where would it be?
20. Would you prefer to live in a house or an apartment? Why?
21. Is every house a home?
22. Give some reasons why people become homeless.
23. What problems do home owners have? What can they do about them?

24. Make a list of the 10 most important things you would look for when choosing a house to live in.
25. Do you agree that 'home is where the heart is'? What do think of it?

ROLE PLAY:

A: You would like to change your room, but you haven't got a lot of money. Tell your partner B about your ideas.

B: You can help to arrange your partner A's room. Give him/her some advice.

A: Your parents might move to a large house. But the location is far from the town you are presently living. You live in a block of flats.

B: Encourage your partner A who might move to the other town. He/she is sad.

A: You complain that you have to share a room with a younger sister. You are annoyed.

B: You have got your own room, but you feel alone.

PICTURES FOR SPEAKING:

Theme 3: HUMAN BODY

(Ľudské telo . Fyzické charakteristiky. Charakterové vlastnosti človeka. Choroby a nehody. Hygiena a starostlivosť o telo.)

5. ROČNÍK

VOCABULARY:

Body: arm, beard, ear, eye, foot/feet, head, hand, leg, mouth, moustache, nose, tooth/teeth

Body&Health - people: boy - girl, child/children, doctor, man/men - woman/women, person/people

Body&Health - places: at the doctor's, bathroom, hospital, toilet

Body&Health - illnesses and diseases: ill

Body&Health - related words: toothbrush

Body&Health - physical appearance:

- bald, nice

- big - small, dark - fair, fat - slim, long - short, tall - short, thin - thick

Body&Health - personal qualities: friendly, good - bad, nice

Verbs: brush, go to the doctor's, have a bath, have a shower, lie in a bed, wash, wear, wear glasses

CONVERSATION STARTERS:

1. How many parts of your body can you name?
2. What can we do with our hands? Ears? Eyes? Mouth? Legs?
3. What colour can the eyes be?
4. What hair have people got?

CONVERSATION QUESTIONS:

1. What are you like?
2. What is your good friend like?
3. What is your mum/dad like?
4. What do you do for your body?
5. What do you do when you are ill?

PICTURES FOR SPEAKING:

6. ROČNÍK

VOCABULARY:

Body: arm, beard, ear, eye, foot/feet, head, hand, knee, leg, mouth, moustache, nose, shoulder, toe, tooth/teeth

Body&Health - people: boy - girl, child/children, doctor, man/men - woman/women, person/people

Body&Health - places: at the doctor's, bathroom, hospital, toilet

Body&Health - illnesses and diseases: hungry, ill

Body&Health - related words: problem, toothbrush

Body&Health - physical appearance:

- bald, curly, different, gorgeous, interesting, nice, pretty

- beautiful - horrible, big - small, dark - fair, fat - slim, long - short, tall - short, thin - thick, young - old

Body&Health - personal qualities: angry, careful, dangerous, friendly, horrible, mean, nice, poor, rich

- good - bad, happy - sad, quick - slow

Verbs: brush, go to the doctor's, have a bath, have a shower, lie in a bed, look after, wash, wear, wear glasses

Useful phrases:

What is s/he like?

CONVERSATION STARTERS:

1. What comes to mind when you hear the word 'body'?
2. How many parts of your body can you name?
3. How often do you have a shower? Have a bath?
4. When was the last time you went to the doctor's?
5. How often do you brush your teeth?
6. When was the last time you went to the dentist's?

CONVERSATION QUESTIONS:

1. What are the characteristics of your personality?
2. What is your favourite singer/actor like?
3. Who is the best friend?
4. Why do you like your friend?
5. When are you happy?
6. When are you angry?
7. What do you do for your body?

ROLE PLAY:

A: You were on holiday. You met a new friend from Africa. Don't tell your partner that your new friend is from Africa.

B: Ask your partner A about his/her new friend. Where is he from? Guess.

A: Your partner B has some problems with his eyes. You think that wearing the glasses is a great idea.

B: You need the glasses. You don't like wearing glasses.

PICTURES FOR SPEAKING:

7. ROČNÍK

VOCABULARY:

Body: arm, back, beard, ear, eye, face, finger, foot/feet, head, hand, knee, leg, mouth, moustache, neck, nose, shoulder, toe, tooth/teeth, voice

Body&Health - people:

- boy - girl, child/children, man/men - woman/women, person/people
- dentist, doctor, nurse, optician, paramedic

Body&Health - places: the Accident and Emergency department, ambulance, at the doctor's/the dentist's/the optician's, bathroom, emergency, hospital, toilet

Body&Health - illnesses and diseases: flu, healthy, hungry, ill, shocked, sore eyes, sore throat, thirsty, tired, headache, toothache

Body&Health - related words:

- accident, first aid, health, helicopter, life, medicine, pills, problem, temperature, toothbrush
- emergency services - ambulance service, coastguard, fire service, police

Body&Health - physical appearance:

- bald, curly, dead, different, fantastic, gorgeous, interesting, nice, pretty, strange, typical
- beautiful - horrible, big - small, dark - fair, fat - slim, long - short, tall - short, thin - thick, young - old

Body&Health - personal qualities:

- angry, bored, careful, dangerous, fantastic, friendly, horrible, jealous, mean, lazy, nice, poor, rich, romantic, silly
- dirty - clean, good - bad, quick - slow

Verbs: break, brush, cut, die, expect a baby, feel, go to the doctor's, grow up, have a bath, have a shower, have flu, hurt, lie in a bed, look after, rescue, take drugs, wash, wear, wear glasses

- be born, be aware of

Useful phrases:

I'm cold. (Je mi zima.)

I have got a cold. (Som nachladený.)

I have got ...ache / flu / sore eyes, sore throat
to feel sick/well

He looks beautiful/fantastic/strange...

What is s/he like?

What's wrong?

CONVERSATION STARTERS:

1. What comes to mind when you hear the word 'hospital'?
2. Who works in the hospital?
3. What is the phone number for the emergency service in your country?
4. Are you healthy?
5. Who is the healthiest person in your family?
6. Who is the least healthy person in your family?
7. When was the last time you went to the dentist's?
8. When was the last time you went to the doctor's?
9. When was the last time you went to the hospital?
10. When was the last time you were sick?

CONVERSATION QUESTIONS:

1. What are the characteristics of your personality?
2. Why do you like your best friend?
3. What will your partner be like in your future?
4. Do you like watching TV programmes about hospitals? Why are they interesting for you? Why not?
5. What do you usually do when you have got flu?
6. How often do you catch a cold?
7. When do people catch a cold?
8. When do you go to the doctor's?
9. What do you have to do when you have headache?
10. What are your experiences of hospitals?
11. Would you like to work in a hospital? Why, or why not?
12. Do you go to the dentist's twice a year? Why, or why not?
13. Do you know anyone with false teeth? Why does the person have the false teeth?

14. What do people have to do when they feel sick?
15. Have you ever been in the hospital? Why?
16. Have you ever broken a bone? When did you break it? What happened?
17. What are the things people can do to keep healthy?
18. What do you do to stay healthy?
19. What is the most horrible accident you have ever had?
20. How many days of school did you miss last year? Why?

ROLE PLAY:

A: You're going to spend holidays in International Summer Camp. You have to say about your health.

B: You're an instructor in International Summer Camp. You have to learn some information about new member's health.

A: You've got a new neighbour. He/she is going to be your new classmate.

B: Your partner A has known your new classmate. You haven't known him/her yet. Ask your partner A what your new classmate looks like.

PICTURES FOR SPEAKING:

8., 9. ROČNÍK

VOCABULARY:

Body:

- bone, freckles, muscles, scarf, skeleton
- ankle, arm, back, beard, brain, cheek, chin, ear, elbow, eye, face, finger, foot/feet, hand, head, heart, knee, leg, lips, lungs, mouth, moustache, neck, nose, shoulder, stomach, throat, thumb, toe, tooth/teeth, voice, wrist

Body&Health - people:

- boy - girl, child/children, man/men - woman/women, person/people
- dentist, doctor, nurse, optician, paramedic, patient
- optimist, pessimist, realist

Body&Health - places: the Accident and Emergency department, ambulance, at the doctor's/the dentist's/the optician's, bathroom, emergency, hospital, toilet

Body&Health - illnesses and diseases:

- bruise, cancer, flu, frostbite, healthy, hungry, ill, injured, itchy, pain, shocked, sore eyes, sore throat, scratch, swollen, thirsty, tired
- ache - backache, headache, stomachache, toothache

Body&Health - related words:

- accident, advice, bandage, braces, capsules, cure, drops, first aid, first aid - kit, fracture, health, helicopter, injured, injection, life, medical care, medicine, minerals, pharmacy, pills, plaster, prescription, problem, sling, tablets, temperature, toothbrush, vitamins, wound, X-ray
- emergency services - ambulance service, coastguard, fire service, police

Body&Health - physical appearance:

- bald, dead, different, fantastic, good-looking, gorgeous, interesting, nice, ponytail, pretty, strange, typical
- beautiful - horrible, big - small, curly - straight, dark - fair, fat - slim, long - short, tall - short, thin - thick, young - old

Body&Health - personal qualities:

- angry, bored, bright, careful, dangerous, depressed, fantastic, friendly, horrible, intelligent, jealous, mean, lazy, nice, patient, poor, rich, romantic, silly
- dirty - clean, good - bad, quick - slow

Verbs: advise, bleed, break, brush, burn, cure, cut, die, expect a baby, feel, go to the doctor's, grow up, have a bath, have a shower, have flu, hurt, lie in a bed, look after, operate, protect, rescue, take care of, take drugs, wash, wear, wear glasses, wound
- be born, be aware of

Useful phrases:

I'm cold. (Je mi zima.)	to feel sick/well
I have got a cold. (Som nachladený.)	He looks beautiful/fantastic/strange...
I am - fit, tired, cold...	What is s/he like?
I have got /a / an / - ache, pain,	What's the matter with you?
temperature, cough, sore throat, cold,	What's wrong?
back ache	to wear braces

CONVERSATION STARTERS:

1. What comes to mind when you hear the word 'dentist'?
2. What comes to mind when you hear the word 'doctor'?
3. What can a doctor do?
4. What comes to mind when you hear the word 'the first aid'?
5. What comes to mind when you hear the word 'health'?
6. What kinds of illnesses and diseases do you know?
7. What kinds of illnesses and diseases have you ever had?
8. What adjectives would you use to describe the best friend?
9. How would you describe your personality?

CONVERSATION QUESTIONS:

1. What makes a friend the best friend?
2. What makes you a good friend?
3. What kind of person makes an excellent doctor?
4. Why do you think some people become dentists and some doctors?
5. Would you like to be a doctor? A dentist? A nurse?
6. Do you think you would be a good doctor? Why, or why not?
7. What do you do to look after your teeth?
8. How often do you go to see a dentist?
9. Do you like visiting the dentist?
10. Are you afraid of dentist?
11. Have you ever worn braces?
12. Do you have any scars? Where are they? How did you get them?
13. Have you ever burned yourself with hot water? What did you do?
14. Have you ever had an operation?

15. What should people do not to catch a cold or flu?
16. What should you do to stay healthy?
17. What do you do, if you can't get to sleep?
18. What is the most horrible accident you have ever had?
19. What's the highest temperature you've ever had?
20. When was the last time you went to the hospital? Why?
21. When was the last time you felt too sick? Why?
21. Have you ever been in the hospital? Why?
22. Have you ever broken a bone? When did you break it? What happened?
23. What is the emergency service in your country like?
24. Have you ever given the first aid? Can you do it?
25. What will you do, if you see an accident?
26. Could you rescue a human life? Why, or why not?
27. What are the things people can do to keep healthy?
28. When do you worry about your health?

ROLE PLAY:

A: You've been a witness of some traffic accident. You have to dial the emergency services and tell them some basic information about the accident.

B: You're an operator in the staff of the emergency services. Get some basic information about the problem.

A: Your partner B is injured. You don't know what happened. You have to get some information and help him/her.

B: You are injured. Ask your partner A for help.

A: You extremely feel sick. You've got headache, earache,... You feel every bone in your body.

B: Your partner A isn't all right. Advise him/her what he/she should do, or shouldn't.

PICTURES FOR SPEAKING:

HEALTHY LIFESTYLE

Theme 3: HUMAN BODY (Zdravý spôsob života.)

8., 9. ROČNÍK

VOCABULARY:

Healthy lifestyle - related words:

advice, balanced diet, care - medical care, preventive care, cure, diet, fat, fast food, fitness, health, health benefits, healthcare, health insurance, human body, junk food, lifestyle, medicine, minerals, portion, proteins, relax, rest, sugar, sunscreen, treatment, vitamins, weight

Healthy lifestyle - people:

dentist, doctor, nurse, optician, paramedic, patient, smoker, non-smoker

Healthy lifestyle - health problems:

ache, addicted, addiction to, be itchy, blood, diagnosis, disease, cancer, fit, healthy, heart attack, illnesses, infection, injury, obesity, overweight, pain, painful, posture, sore, smoky, stress, sunburnt, swollen, tired

Healthy lifestyle - medicines:

capsule, cream, drops, drug, eye drops, lotion, medicine, pill, powder, spray, sunscreen, tablet

Verbs: advise, avoid, be itchy, bleed, break, care of, catch, consist of, contain, choose, damage, except, exercise, fill up, get enough exercise, give up, hurt, look after sb., prefer, protect, spend time, suffer from, sunbathe, take exercise

Useful phrases:

be aware of

be in good health

be in poor health

be overweight

eat healthy food

exercise regularly

feel sick/well

feel/get well

get/take enough exercise

go on a diet

have / get a good night's sleep

have regular meals

have regular medical check up

measure weight and height

relax/have a relax

rest/have a rest

sleep well

CONVERSATION STARTERS:

1. What comes to mind when you hear the word 'healthy lifestyle'?
2. What are the things people can do to live healthily?
3. What drinks do you think are healthy?
4. What drinks do you think are unhealthy?
5. What foods do you think are healthy?
6. What foods do you think are unhealthy?
7. What are the most damaging things to people's health?
8. How do you take care of your body?

CONVERSATION QUESTIONS:

1. What are the benefits of a healthy lifestyle?
2. Do you think you have a healthy lifestyle? Why, or why not?
3. Is it possible to have a healthy life style in the modern world?
4. What unhealthy habits do people have nowadays?
5. Do you ever read magazines or news articles about health? If yes, what subject(s) do you find the most interesting?
6. What is the best for your health in your opinion?
7. Is obesity a great problem in where you live?
8. Why are there so many obese people?
9. Do you always eat healthy food?
10. Do you take vitamins or mineral supplements?
11. How often do you eat junk food?
12. What kinds of junk food do you eat?
13. What do you think of vegetarianism?
14. Do you watch your weight?
15. Is physical activity (jogging, going to a gym, swimming pool) an important part of a healthy life style?
16. Do you exercise? What kind of exercise do you do? How often do you exercise?
17. Are you addicted to anything, such as coffee, tobacco, alcohol, drugs?
18. What do you think people shouldn't smoke in the restaurants?
19. What is the best way to stop smoking?
20. What do you do to relax after school or stressful situations?
21. What are the areas of your life where stress situations take place more often? Family? Relationships with friends? School?
22. When you are stressful, how do you feel?
23. Do you usually get enough sleep?
24. How many hours of sleep do you usually get?
25. What do you do, if you can't get to sleep?
26. If you don't sleep enough, how do you feel and look?
27. What health problems do you worry about most?

28. What disease frightens you the most? Why?
29. Why do you think diseases like cancer are increasing?
30. How can people prevent disease?
31. Do you go for regular medical check-ups?
32. Is health care in your country free for people?
33. What do you think is the most serious health problem in your country?

ROLE PLAY:

A: You're keen on social network. You're online 24 hours a day. You don't get enough sleep, and you waste all your free time on the Internet. You're often tired.

B: You keep the healthy lifestyle, and you're very fit. You enjoy exercising. Advise your partner A how to improve the healthy lifestyle.

A: You think the healthy food is very important for our healthy lifestyle.

B: You think it's OK that people choose junk food in the modern world.

A: You and your partner B have got a friend who smokes. You think he shouldn't smoke. Explain your partner B why you think so.

B: You and your partner A have got a friend who smokes. You think it isn't very bad for him, when he enjoys it.

A: You've got a lot of stress and no time for relaxation. You really feel sick and tired. Get some information how to change it and spend some free time.

B: You can see your partner A feels sick and tired. Find his/her problems and advise him/her.

A: You worry about the diseases because nowadays people suffer from a lot of serious diseases. Get some information about the healthy and also unhealthy habits.

B: You think people suffer from a lot of diseases because they've got unhealthy habits. Advise your partner A how to protect the health.

PICTURES FOR SPEAKING:

Theme 3: EDUCATION & WORK

(Škola a jej zariadenie. Učebné predmety. Školský systém.)

5. ROČNÍK

VOCABULARY

School subjects: Art and Design, Biology, Chemistry, Citizenship, English, French, Games, Geography, History, ICT (Information and Communication Technology), Maths, Music, PE (Physical Education), RE (Religious Education), Physics, Science, Slovak, Technology

School things - aids, materials etc.: board/blackboard, book, chair, desk, exercise book, pen, pencil, school bag

School - people: pupil, student, teacher

School - place: classroom, school - primary school, secondary school

School - related words: break, class register, homework, period/double period, school uniform, timetable

Verbs: do homework, have a break, learn, listen to, make a project, spell, read, start/finish lessons, write

CONVERSATION STARTERS:

1. What class are you in?
2. What is your favourite subject?
3. When have you got Maths? English? Biology?
4. What is the name of your school?

CONVERSATION QUESTIONS:

1. What is your favourite school day? Why?
2. What do you do at school?
3. Where do you go to school?
4. What do you like about your classroom?
5. What is your timetable like?
6. What is your classroom like?

PICTURES FOR SPEAKING:

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
CAROL 					
PETER 					
MANDY 					
TONY 					

6. ROČNÍK

VOCABULARY

School subjects:

- Art and Design, Biology, Chemistry, Citizenship, English, French, Games, Geography, History, ICT (Information and Communication Technology), Maths, Music, PE (Physical Education), RE (Religious Education), Physics, Science, Slovak, Technology
- lesson - Maths lesson, English lesson, ...

School things - aids, materials etc.: board/blackboard, book, chair, desk, exercise book, glue, map, pen, pencil, school bag

School - people: classmate, pupil, student, teacher

School - place: canteen, classroom, school - primary school, secondary school

School - related words: break, class register, homework, lesson, lessons, period/double period, school holidays, school trip, school uniform, subject, timetable

Verbs: do homework, have a break, learn, listen to, make a project, practise, read, speak, start/finish lessons, study, teach, write

CONVERSATION STARTERS:

1. What comes to mind when you hear the word "school"?
2. What is your favourite subject?
3. What isn't your favourite subject?
4. What do you like at your school?
5. What is a good student?

CONVERSATION QUESTIONS:

1. Where do you go to school?
2. What can you do at school when you have a break?
3. What's the first thing you do after school?
4. Where do you go on a school trip?
5. Do you think you go to the good school?
6. What do you think a student doesn't want to study?
7. Are you happy in your class?
8. Are you happy at your school?
9. What do you think it is that many children don't like school?

10. What are your best and worst memories of school?
11. Do you like your school uniform?
12. What do you have to do at school?

ROLE PLAY:

A: You are in your new class. You haven't got any information.

B: You sit next to your new classmate in the classroom. The new classmate is your partner B.

PICTURES FOR SPEAKING:

7. ROČNÍK

VOCABULARY

School subjects:

- Art and Design, Biology, Chemistry, Citizenship, English, French, Games, Geography, History, ICT (Information and Communication Technology), Maths, Music, PE (Physical Education), RE (Religious Education), Physics, Science, Slovak, Technology
- lesson - Maths lesson, English lesson, ...
- foreign languages: French, German, Russian, Spanish, Russian

School things - aids, materials etc.: board/blackboard, book, chair, chalk, desk, duster, exercise book, glue, map, pen, pencil, school bag, ruler, sponger, whiteboard

School - people: classmate, pupil, student, teacher, university

School - place: canteen, classroom, gym, library, playground, school - primary school, secondary school

School - related words: break, certificate, class register, homework, lesson, lessons, marks, mistake, period/double period, school holidays, school trip, school uniform, subject, test, timetable

Verbs: do homework, have a break, learn, listen, make a project, spell, practise, read, revise, speak, start/finish lessons, start/leave school, study, teach, write

- be good/poor/bad at, be interested in

CONVERSATION STARTERS:

1. What comes to mind when you hear the word "school"?
2. What comes to mind when you hear the word "student"?
3. What is your most favourite subject?
4. What is your least favourite subject?
5. What do you like doing at school?

CONVERSATION QUESTIONS:

1. When do you have to do your homework?
2. Which subjects are you good at?
3. Which subjects are you poor at?
4. Are you a good student?
5. Where do you go to school?
6. What is your happiest memory of school?
7. Do you think students need to work harder?
8. Do you like being a student?
9. What are the best and worst things about being a student?
10. Are you happy with your school?
11. Why do you think it is that many children don't like school?
12. Do you think your school days are the best days of your life?

ROLE PLAY:

A: You're going on a school trip. You have to pack your bag. Your partner B is your friend. He was on his school trip last week.

B: You were on a school trip last week. Your partner A is going on his school trip tomorrow.

A: You're really poor at Maths. You don't like it. You think it isn't very important for your future.

B: You enjoy Maths lessons. You've got the good marks. You want to study Maths in your future.

A: You phone to your classmate. You're ill and you must to stay in the bed. What happened at school today?

B: You have a call. This is your classmate. She wasn't at school today.

PICTURES FOR SPEAKING:

8.,9. ROČNÍK

VOCABULARY

School subjects:

- Art and Design, Biology, Chemistry, Citizenship, English, French, Games, Geography, History, ICT (Information and Communication Technology), Maths, Music, PE (Physical Education), RE (Religious Education), Physics, Science, Slovak, Technology
- Craft, Drama, Handwriting, Humanities, Dance
- lesson - Maths lesson, English lesson, ...
- foreign languages: French, German, Russian, Spanish, Russian

School things - aids, materials etc.: board/blackboard, book, chair, chalk, desk, duster, exercise book, glue, map, pen, pencil, school bag, ruler, sponger, whiteboard

School - people: classmate, class clown, class teacher, headmistress, head teacher, pupil, student, teacher, teacher's pet

School - place: canteen, classroom, computer room, grammar school, gym, gymnasium, library, playground, school, university

School system:

- primary school, secondary school
- church school, private school, public/state school, high school
- university
- boarding school, home schooling, the School of the Air (in Australia)

School - related words: break, class register, exam, grades, have the chance, homework, lecture, lesson, lessons, marks, mistake, period/double period, school holidays, school trip, school uniform, school website, subject, test, timetable

Verbs: attend, cheat, bully, do homework, examine, fail, have a break, improve, learn, listen, make a project, miss, pass, pay attention to, practise, read, revise, speak, spell, start/finish lessons, start/leave school, study, teach, write

Useful phrases:

be good/poor/bad at	pass / fail an exam / a test
be interested in	repeat a year
be kept in after school	revise for
be in a class	take / sit an exam
be late	study ... subjects
enjoy ... subjects	wear school uniforms
excuse somebody from school	The following subjects / courses are ...
forget homework	There are usually between ... and ... students
have about ... weeks of holiday.	The school year is divided into ... terms.
have about ... lessons a day / week	The school year begins in ... and finishes in ...
have lessons from ... to ...	

CONVERSATION STARTERS:

1. What comes to mind when you hear the word "education"?
2. What comes to mind when you hear the word "student"?
3. What is a good student?
4. What makes a "good student"?

CONVERSATION QUESTIONS:

1. Do you go to a state school or a church one?
2. Do you enjoy studying English? Maths? Science? Art? Biology? Chemistry?
3. Have you ever been late for class? If so, why? When was the last time? Was the teacher angry?
4. Have you ever repeated a school year?
5. Have you ever slept in class?
6. Where could you relax at school last year?
7. How much time do you spend looking out of the window during class?
8. Were you the class clown or teacher's pet?
9. What makes a "good student"?
10. Do you like being a student?
11. Do you think being a student is the best time of your life?
12. Do you think students need to work harder?
13. What are the best and worst things about being a student?
14. Should all students wear a uniform in your country?
15. How important do you think education is?
16. Do you think you have a good education?
17. In which country do you think you can receive the best education?
18. Would you prefer to be the student or the teacher?
19. What would you do with a student who didn't want to study?

20. Why do you think it is that many children don't like school?
21. What's the most important thing you learn at school?
22. Do you think your school days are the best days of your life?
23. What are your best and worst memories of school?
24. Do you like your school uniform?
25. What's the most important thing a school should teach children?
26. What kind of discipline do you think there should be in schools?
27. What should schools do about students who bully others?

ROLE PLAY:

A: You're a teacher. You are angry because your student, partner B, is always late. Why?

B: You're a student who is late for lessons. You must explain your teacher, partner B, why you're often late.

A: You haven't done a Geography project yet. You don't understand the instructions.

B: You have already done a Geography project, but your partner A has some problems with it.

A: You want to study abroad, but you're really a lazy student and your marks aren't so good.

B: You're a good student. You learn a lot. Advise your partner A to become a good student.

A: You think students should wear school uniforms at our school. It will solve a lot of problems.

B: You think school uniforms aren't important. You're really glad not wear it to school.

A: You were revising for the test for hours, but finally failed it. You are unhappy.

B: Your partner A is unhappy. You passed the test excellently. Your test was the best in your class.

PICTURES FOR SPEAKING:

JOBS & PROFESSIONS

Theme 5: EDUCATION AND WORK (Pracovné činnosti a profesie.)

8., 9. ROČNÍK

VOCABULARY

Professions: actor, actress, artist, assistant, baker, butcher, cook, dentist, DJ, detective, doctor, driver, factory worker, fireman, footballer, gardener, hairdresser, hunter, manager, miner, model, nurse, policeman, postman, reporter, sailor, scientist, shop-assistant, singer, soldier, sportsman, stunt double, tailor, teacher, vet, volunteer, waiter, writer

Words related to jobs:

- business, company, job interview, profession, professional, qualification, volunteer work, work experience
- art and culture, economics, education, medicine

Places of work: agency, company, factory, farm, firm, hospital, hotel, office, school, shop

Verbs: apply for a job, become, earn, get a job, have an interview for a job, make money, search for a job, take a job, want to be, work as, would like to
- be interested in, be unique about

QUESTION STARTERS:

1. What kinds of jobs are you interested in?
2. What kinds of jobs are the most interesting?
3. What kinds of jobs are the most popular?
4. What are the worst jobs you think of?
5. What are the best jobs you think of?
6. What is the most dangerous job?
7. What are common jobs for men in your country?
8. What are common jobs for women in your country?
9. What job would you like to have?

CONVERSATION QUESTIONS:

1. What's the best way to get a good job?
2. How long do you want to work?
3. Is it better to be a boss or an employee? Why?
4. What kind of job do you want to get in the future? What will you have to study?
5. What kind of jobs would you like to have?
6. What is your dream job?
7. What influence your choice of job?
8. Have you ever worked?
9. Have you ever done experience work?
10. Have you ever done volunteer work?
11. Do you think it is more important to make a lot of money or to enjoy your job?
12. What job do you want to have in ten years' time?
13. What's one job you wouldn't like to do? Why not?
14. What job will you never do?
15. If you have your own business or company, what will it be?
16. What is your mum's job? What does your mum do?
17. What is your dad's job? What does your dad do?
18. Where do your parents work?
19. Do they work at the weekends?
20. What time do they get home from work?
21. How many days a week do your parents work?
22. What are the qualities a good doctor/policeman/fireman should have?
23. Who has the best job in the world? Why do you think so?
24. Who is a workaholic?

ROLE PLAY:

A: You can do work experience during the summer holidays. Ask your partner B to do it with you.

B: You want to spend your summer holidays in going to the swimming pool, the parties You don't work. Ask your partner A to spend your holidays with you.

A: You think your older brother is really a workaholic.

B: You think that your partner A is happy. He's got an elder brother.

A: You think people should do more volunteer work. It's necessary for our world.

B: You think people should earn a lot of money.

PICTURE FOR SPEAKING:

Theme 7: HOBBIES & LEISURE TIME

(Záľuby a voľný čas.)

8., 9. ROČNÍK

VOCABULARY

Sports activities: football, basketball, volleyball, tennis, badminton, squash, floorball, ice-hockey, roller-skating (rollerblading), skate-boarding, cycling (ride a bike), hiking, swimming, skiing, snowboarding, ice-skating, keeping fit

Creative hobbies: compose (a poem, a song...), cooking/baking, create models of cars/planes/ships, do gardening, painting/drawing

Other activities: read, browse the Internet, chat with sb, play computer games, dance, listen to music, keep pets, collect (stamps, coins, model cars, postcards...), travel, study foreign languages, watch TV, DVDs, take the photos, play a musical instrument, go out /go for a walk, walk the dog, go camping, play board games, play chess, go shopping

Places: leisure centre, club, cinema, theatre, café, park, gym, fitness centre, sports centre

Verbs: be keen on sth, be interested in, be good at, spend free time, take up, have useful hobbies, relax, enjoy, do sth for pleasure, waste of time

CONVERSATION STARTERS:

1. What do you think of when you hear the word 'free time'?
2. What do you think of when you hear the word 'hobby'?
3. What types of hobbies can you name?
4. Where do you usually spend your free time?
5. Why should people have a hobby?
6. What hobbies are the most expensive?
7. What hobbies are the strangest?

CONVERSATION QUESTIONS:

1. How would you describe leisure (free) time?
2. How can people spend their free time?
3. What are the most favourite hobbies in your country?
4. What are the most favourite hobbies for young people?
5. What do you like doing in your free time?
6. How much time do you spend on your hobby per week?
7. Do you prefer outdoor to indoor activities? Why?
8. Have you ever collected any objects? What was it?
9. Are you keen on sports?
10. What sports do you play?
11. What free time activities are offered by your school?
12. What free time activities are offered by the leisure centre in your town?
13. Are you interested in creative hobbies? Are you a creative person?
14. In your opinion, which of the free time activities is the most useful? Why?
15. Do you play computer games? What types of computer games do you like playing?
16. How much time do you spend on computer games? Is it too much or not?
17. What do you think? Do young people spend too much time on the Internet?
Explain your opinion.
18. Do you chat on social networks? What do you like about it?
19. What hobby would you like to take up? Why?
20. Would you like to try some adrenaline activities? Which one?
21. Do you like reading books? What types of books do you like? Why?
22. Have you ever attended clubs (e.g. dance club or art club)? Did you like it?

ROLE PLAY:

A: You are going to host an exchange student from Australia. Find out about his hobbies.

B: You have just come from Australia to study at our school. Answer the questions your host is asking you. Ask him what free time activities are offered by the school you are going to attend.

A: You like relaxing outside. You are active. You play some sports, go hiking or swimming etc. You want to spend your free time with your partner B.

B: When you want to relax, you prefer being on the Internet or watching TV. You want to spend your free time with your partner B.

PICTURES FOR SPEAKING:

TELEVISION & FILMS

Theme 7: HOBBIES & LEISURE TIME (Televízia. Kultúra a jej vplyv na človeka. Umenie a rozvoj osobnosti.)

8., 9. ROČNÍK

VOCABULARY

action, cable/satellite TV, cinema, episode, series, episode, show, television, telly, viewing habits

Films - genres: broadcast, cartoon, comedy, detective, documentary film, horror, mystery, news, science fiction, serial, show - chat/quiz/reality/talk/variety, soap opera, tale, thriller, western

Films - people: actor, actress, announcer, artist, celebrity, character, contestant, director, filmgoer, film star, host, presenter, viewer

Verbs: act, cut, direct, download, see, play, provide information, record, watch

CONVERSATION STARTERS:

1. What do you think of when you hear the word 'film'?
2. What do you think of when you hear the word 'film star'?
3. What is your favourite actor/actress?
4. How often do you go to the cinema?
5. What do watch on TV?
6. What kind of films do you like?

CONVERSATION QUESTIONS:

1. What is your all-time favourite film?
2. Are there any kinds of movies you dislike? Why do you dislike them?
3. Do you like watching horror movies? Why?
4. Do you prefer reading books to watching films?
5. Do you usually watch films at home or in the cinema?
6. Have you ever seen the same film more than once?

7. What is the best film you have ever seen? Who was in it? Why did you like it? Who was the director?
8. What is the scariest film you have ever seen? What's the funniest? What's the most romantic?
9. What was the last film you saw? What was it like? Who did you see it with?
10. Would you like to be in a television drama?
11. What kind of character would you like to play in a television drama?
12. Have you ever fallen asleep in the middle of a film? Why?
13. Can children under the age of 10 see horror films?
14. Can you remember the name of the first film you saw that made you cry?
15. Have you ever downloaded any film from the Internet?
16. What's one of your favourite films? What kind of film is it? Who's in it? Who directed it?
17. Why do people like watching the films?
18. How many times have you seen your favourite film? Would you recommend it? Why?
19. Have you ever fallen asleep in the middle of a film? Why?

ROLE PLAY:

A: You can't watch a film that is only for above 18 years.

B: You are mum/dad. You don't allow your child - partner B to watch a film that is only for above 18 years. You think it isn't good.

A: You are interested in science fiction and mystery films (e.g. Twilight, Star Wars...). You want to go with your partner B to the cinema.

B: You are interested in romantic films (e.g. Titanic). You want to go with your partner A to the cinema.

A: You would like to see a great film. Take some information about the best film your partner B has ever seen.

B: Recommend to your partner the best film you have ever seen.

PICTURES FOR SPEAKING:

BOOKS AND READING

Theme 7: HOBBIES & LEISURE TIME (Knihy a čítanie. Kultúra a jej vplyv na človeka. Umenie a rozvoj osobnosti.)

8., 9. ROČNÍK

VOCABULARY

bestseller, book, chapter, introduction, literature, magazine, manual, newspaper, printed media

Books – people: author, character, reader

Books – genres: action, autobiography, classic novel, comics, detective, children's books, guidebook, history, non-fiction, novel, poem, science fiction, travel books

verbs: be interested in, create, offer, publish a book, prefer, read, recommend, spend time, write

CONVERSATION STARTERS:

8. What do you think of when you hear the word 'book'?
9. How often do you go to the library?
10. What do you prefer reading?
11. What is your favourite genre?
12. Who is your favourite author?
13. How do you choose the books you are going to read?
14. What is your favourite time of day for reading?
15. Where is your favourite place to read?

CONVERSATION QUESTIONS:

1. What is your favourite book of all time? Why?
2. Who is your favourite character?
3. What is the longest book you have ever read? How long did it take you to read it?
4. What is the funniest book you have ever read? The saddest? The strangest?

5. How many books have you read in your life?
6. Is there a time in your life when you read all the time?
7. How many hours do you spend reading in a week?
8. Do you have any ideas for a story for you to write?
9. What are some of the books that were recommended to you?
10. What books have you recommended for other people?
11. Most people say the book is better than the film. Is this true for you?
12. Have you ever read a book and then watched the movie? Which was better? Why?
13. Is there a book that you have read more than once? What was the title? How many times did you read it?
14. What factors are important to you when choosing a book to read?
15. Who is the most famous writer from your country? Have you read any of their books? Do you think that they are overrated?
16. What do you think of the idea of E-books?
17. Have you ever tried to read a book in English?

ROLE PLAY:

A: You think that there are a lot of the great authors in your country. Give some information about the Slovak books and Slovak authors.

B: You are from the UK. You don't know anything about Slovak literature. Take some information about the Slovak books and Slovak authors.

A: You would like to read a great book. Take some information about the best book your partner B has ever read.

B: Recommend to your partner the best book you have ever read.

A: You are at the book shop. You can't choose what book you will buy. You meet your partner B. Ask him/her for help.

B: You are meeting your partner A at the book shop. He/she want to buy some nice book.

PICTURES FOR SPEAKING:

Theme 11: SPORTS

(Druhy športu: zimné a letné, individuálne a kolektívne. Športové disciplíny. Význam športu pre rozvoj osobnosti. Nové trendy v športe.)

5. ROČNÍK

VOCABULARY:

sport, game, summer sports, winter sports

summer sports: American football, athletics, baseball, basketball, football, golf, netball, tennis, table tennis, swimming, volleyball

winter sports: ice hockey, skiing, snowboarding

Sports equipment: ball, hockey puck,

Sports places: sports centre, swimming pool

Sports events: football match, sports day at school

Sports - people: sportsman, sportswoman

Sports - related words: Games, Physical Education, sports team

Verbs: do athletics, catch, go skiing, go snowboarding, go swimming, jump, play, run, ski, swim

CONVERSATION STARTERS:

1. What sports do you like?
2. What is your favourite sport?
3. What is your favourite winter sport?
4. What is your favourite summer sport?
5. Who is your favourite sportsman/athlete?

CONVERSATION QUESTIONS:

1. What sports are popular in your country?
2. What is your favourite football/basketball/ice hockey team?
3. Do you do any sports?
4. What sports do you play?
5. Do you like PE? When have you got it? What do you do?

PICTURES FOR SPEAKING:

6. ROČNÍK

VOCABULARY:

sport, game, summer sports, winter sports

summer sports: American football, athletics, badminton, baseball, basketball, fitness classes, football, golf, karate, netball, tennis, table tennis, swimming, volleyball, weight training, yoga

winter sports: ice hockey, skiing, snowboarding

Sports equipment: ball, basket, hockey puck

Sports places: gym, playground, rink, stadium, sports centre, swimming pool

Sports – people: sportsman, sportswoman

Sports events: football match, sports day at school

Sports – related words: club, Games, member, Physical Education, sports team

Verbs: do athletics, catch, cycle, go skiing, go snowboarding, go swimming, jump, lose, play, practise, run, skate, ski, swim, throw, win

CONVERSATION STARTERS:

1. What sports do you like?
2. What sports do you dislike?
3. What is your favourite winter sport?
4. What is your favourite summer sport?
5. What sports do you prefer, winter or summer?
6. What sports TV channels do you know?
7. What sports are so popular?
8. What sports does your family practise at the weekends?
9. Are you a member of any sports team or any sports centre?

CONVERSATION QUESTIONS:

1. Do you play any sports? If so, which ones? How often do you play sports?
2. What sports do you practise? What do you do?
3. What sports does your family practise?
4. Who is your favourite professional sportsman? Why?
5. What sports are you interested in? Why?
6. What sports do you practise? When did you start it? Are you successful at it?

ROLE PLAY:

A: You practise some sport. Tell and answer your partner about it.

B: You want to know some information about your partner and his/her sports activities.
He/she is a sportsman.

A: You are a coach of the basketball team. You're looking for some new members.

B: You want to be a member of the basketball team. Your partner A is a coach.

PICTURES FOR SPEAKING:

7. ROČNÍK

VOCABULARY:

sport, game, summer sports, winter sports, outdoor/indoor sports and sports activities

summer sports: American football, athletics- jumping, running, throwing, badminton, baseball, basketball, fitness classes, football, golf, gymnastics, hiking, karate, karting, netball, tennis, table tennis, sailing, scuba diving, swimming, volleyball, weight training, windsurfing, yoga

winter sports: ice hockey, skating, skiing, snowboarding

Sports equipment: ball, basket, hockey puck, hockey stick, racket, racing car, skates, roller skates

Sports places: gym, playground, racetrack, rink, stadium, sports centre, swimming pool, track

Sports - people: player, sportsman, sportswoman

Sports events: championship, competition, football match, grand prix, sports day at school

Sports - related words: award, club, Games, medal, member, Physical Education, sports team

Verbs: - be interested in, be good/bad/successful at

- do athletics, catch, climb, cycle, go jogging, go karting, go sailing, go skiing, go snowboarding, go swimming, go windsurfing, jump, lose, play, practise, ride, run, skate, ski, swim, throw, win

CONVERSATION STARTERS:

1. What outdoor sport or activity do you do?
2. What sport do you think is the most dangerous?
3. What sport do you think is the most expensive?
4. What is the most popular sport in your country?
5. What sports do you like watching on TV?
6. What sports do you hate watching on TV?
7. What sports are you good at?
8. What sports are you interested in?
9. What sports have you ever played?
10. What sports have you never tried?
11. What sports will you practise in your future?

CONVERSATION QUESTIONS:

1. Do you know of any interesting or strange sports or activities?
2. Do you prefer watching or playing sports? Why?
3. What do you think is the most interesting sport?
4. Have you ever been to watch a professional sports event?
5. What sports events do you like watching?
6. Do you play sports?
7. Do you go jogging? Why, or why not?
8. What strange/extreme sports would you like to try?
9. What sports are you going to play next weekend?
10. Why do people play any sports?
11. What sports do you practise? If so, which ones? How long? When did you start?
12. Who is your favourite professional sportsman? Why?
13. What sports are you interested in? Why?
14. Do you prefer individual or team sports? Why?
15. Do you prefer indoor or outdoor sports? Why?

ROLE PLAY:

A: You're the best sportsman at your school. You are asked to give an interview for the school magazine.

B: You're a reporter of your school magazine. Ask your partner some questions. Your partner is the best sportsman at your school.

A: You're going to spend your holidays at the sea. You think you'll be boring there. You know your partner B was on holiday and did water sports and a lot of sports activities on the beach.

B: You were at the sea last year. Tell your partner B what activities you did on the beach, what water sports you realised in the sea.

PICTURES FOR SPEAKING:

8., 9. ROČNÍK

VOCABULARY:

sport, game, summer sports, winter sports, outdoor/indoor sports and sports activities

summer sports: American football, athletics- jumping, running, throwing, badminton, baseball, basketball, fitness classes, football, golf, gymnastics, hiking, karate, karting, marathon, netball, rowing, tennis, table tennis, sailing, scuba diving, shooting, swimming, volleyball, beach volleyball, weight training, water polo, windsurfing, yoga

winter sports: ice hockey, skating - figure skating, roller skating, skiing - Alpine skiing, cross country skiing, ski jumping, snowboarding

Sports equipment: ball, basket, bat, darts, helmet, hockey puck, hockey stick, ice-skates, racket, racing car, skates, roller skates, skis

Sports - people: athlete, coach, cyclist, footballer, player, referee, skater, skier, swimmer

Sports places: court, gym, field, playground, football pitch, racetrack, rink, stadium, sports centre, swimming pool, track

Sports events: championship, competition, football match, grand prix, the Olympic Games, tournament, sports day at school, World Cup

Sports - related words: award, club, free style, Games, goal, league, medal, member, Physical Education, sports team

Verbs: - be fond of, be good/bad/successful at, be interested in, be keen on, be tired of sth.

- dive, do athletics, do exercise, catch, climb, cycle, give up, go jogging, go karting, go sailing, go skiing, go snowboarding, go swimming, go windsurfing, hit, jump, kick, lose, play, practise, ride, run, score - a point / a goal, skate, ski, swim, take up, take part in, take a risk, take sth. to its limits, throw, win

CONVERSATION STARTERS:

1. What comes to mind when you hear the word 'sport'?
2. What is your favourite winter sport?
3. What is your favourite summer sport?
4. What is your favourite individual sport?
5. What is your favourite team sport?
6. Do you prefer watching sports at the stadium, at home on TV, on a giant screen?
7. Which sport has the best athletes in your country?
8. What sport do you think is the best for our health?
9. What sports will you never try? Why?
10. What strange/extreme sports would you like to try?
11. What sports did you use to play when you were 10?
12. What sports are you keen on?
13. What sports are you fond of?
14. What sports have you ever played?
15. What sports have you never tried?
16. What sports would you like to practise?

CONVERSATION QUESTIONS:

1. Why do so many people like sport?
2. Why are some people not interested in sport?
3. Do you have good or bad experiences with sports at school?
4. Do you think football is the world's most popular sport? Why, or why not?
5. Have you ever been to watch a professional sporting event?
6. What sports events do you like watching?
7. Why should people take exercises regularly?
8. What sports do you practise?
9. Would you like to learn how to play a sport or do an activity? What would you like to learn?
10. When can you take part in the Olympic Games?
11. What should people do to be a good sportsman? What shouldn't?
12. What do you do to keep fit?
13. Do you think everybody should practice sports?
14. What sports would your parents not let you play? Why?
15. What does your sport say about your personality? Why?
16. What will you do to be a better sportsman?

ROLE PLAY:

A: You're really a successful sportsman. Advise your partner B how to become a better athlete.

B: You want to be a better athlete. You have never won any medal.

A: Ask your partner B about the sport he practises. You want to try these sports, but you haven't got any information about it.

B: You have practised this sport for several years. Give your partner A some information about it.

A: You think snowboarding/skiing/scuba diving is really dangerous sport.

B: You are keen on snowboarding/skiing/scuba diving.

A: You get regular exercises. Your partner B doesn't like any sport and game. Talk to him about some benefits of exercises.

B: You prefer computer games to sports. You never do any exercises. You wonder why your partner A is interested in exercises.

PICTURES FOR SPEAKING:

Theme 12: **SHOPPING&SERVICES**

(Nákupné zariadenia. Pošta. Druhy a spôsoby nákupu a platenia. Hotely a hotelové služby. Kultúra nakupovania a služieb.)

5. ROČNÍK

VOCABULARY:

Shopping&services - places: bank, café, clothes shop, hotel, post office, restaurant, shop, shopping centre, supermarket, tourist office

Shopping&services - people: postman

Shopping - related words: street, square, € - euro, £ - pound

Services- related words: address, envelope, letter, postcode, postcard, stamp

Verbs: buy, drink, eat, go shopping, shop

Useful phrases:

be at the shops

How much is it? / How much are they?

It's ... / They're ...

CONVERSATION STARTERS:

1. What comes to mind when you hear the word 'post office'?
2. What is your favourite shop?
3. What shops are there in your town?
4. Where do you go shopping?

CONVERSATION QUESTIONS:

1. What do you buy at the supermarkets?
2. What is your address?
3. Where is the post office in your town?
4. What do people do at the shops?
5. What can you buy at the toy shop?
6. What do people do at the restaurant?

PICTURES FOR SPEAKING:

6. ROČNÍK

VOCABULARY:

Shopping&services - places: bank, café, department store, hotel, market, post office, restaurant, shop, shopping centre, supermarket, tourist office

- shops: bookshop, clothes shop, greengrocer's/greengrocery, grocer's/grocery, pet shop

Shopping&services - people: customer, postman, waiter, waitress

Shopping - related words: shopping list, street, square, trolley, wallet

- € - euro, £ - pound, p - pence, money

Services- related words: address, envelope, letter, postcode, postcard, stamp

Verbs: buy, do the shopping, decide, drink, eat, enjoy, go shopping, look for, need, send, shop, spend money, stay, use

Adjectives: expensive - cheap, poor - rich

Useful phrases:

be at the shops

Anything else?

Do you want anything to ...?

Can I have ...?

How much is it? / How much are they?

It's ... / They're ...

stay in a hotel

CONVERSATION STARTERS:

1. What comes to mind when you hear the word 'shopping centre'?
2. What shops are there in your town?
3. What is your favourite shop?
4. How often do you go shopping?
5. Do you prefer large or small shops?

CONVERSATION QUESTIONS:

1. Do you like shopping? Why, or why not?
2. Do you like supermarkets? Why, or why not?
3. Do you write a shopping list before you go to the supermarket?
4. Can you always find the things you need in a supermarket?
5. What are typical things you buy at the supermarket?
6. Do you visit markets? What can you buy there?
7. Do you often buy things you don't need?
8. How often do you do your grocery shopping?
9. What kind of things do you often shop?
10. How much money did you spend yesterday? Where did you spend it? What did you spend it on?

ROLE PLAY:

A: You want to send a postcard from your holidays. You want to send it to your grandma. Ask for some information how to write the address and send the postcard.

B: You work in the post office. You must give some information how to write the address and send the postcard.

A: You are with your partner B at the shops. He/she has got 12€. Your partner wants a new T-shirt. You don't agree.

B: You are with your partner A at the shops. You have got 12€. You want to buy a new T-shirt.

PICTURES FOR SPEAKING:

7. ROČNÍK

VOCABULARY:

Shopping&services - places: agency, bank, bar, café, department store, hotel, market, post office, pub, restaurant, shop, shopping centre, store, supermarket, tourist office

- agency - detective agency, travel agency

- shops: baker's/bakery, bookshop, clothes shop, greengrocer's/greengrocery, grocer's/grocery, jeweller's/jewellery, music store, pet shop, sports shop

Shopping&services - people: customer, postman, shop assistant, shopkeeper, waiter, waitress

Shopping - related words: price, shopping list, street, square, trolley, wallet

- € - euro, £ - pound, p - pence, money

Services- related words: address, e-mail, envelope, letter, postcode, postcard, stamp, telegram

Verbs: book, borrow, buy, do the shopping, decide, drink, eat, enjoy, go shopping, look for, need, pay, phone, post, prefer, sell, send, shop, stay, use

Adjectives: expensive - cheap, poor - rich

Useful phrases:

be at the shops

Anything else?

Do you want anything to ...?

Can I have ...?

How much is it? / How much are they?

It's ... / They're ...

stay in a hotel

CONVERSATION STARTERS:

1. What comes to mind when you hear the word 'shop'?
2. What comes to mind when you hear the word 'money'?
3. Can you name five different types of shops?
4. How often do you go shopping?
5. What things do you like shopping for?
6. What things do you dislike shopping for?
7. What do you buy daily?
8. When's the best time to go shopping?

CONVERSATION QUESTIONS:

1. Do you like shopping? Why, or why not?
2. Do you prefer shopping in shopping centres, markets or streets? Why?
3. What is the most popular place to shop in your town?
4. What shop do you go to the most often? Where is it? Why do you like going there?
5. How do you usually spend your money? What do you usually buy?
6. Who do you go shopping with?
7. Where's the nearest shopping centre? What are the opening hours?
8. What are better - big supermarkets or small grocery stores?
9. Do your parents shop online? What do they usually buy? What websites do they use?
10. Do your parents shop from catalogues?
11. How do you decide what you're going to buy?
12. Do you often buy things that you don't need? If so, give some examples.
13. Do you like buying things for other people?
14. What was the last thing you bought for someone else?
15. What gifts do you like shopping?
16. How much did you spend on presents or gifts last year?

ROLE PLAY:

A: Your friend Jane will celebrate her birthday. You must buy some gift. You think you'll buy something at the jeweller's. Explain why.

B: Your friend Jane will celebrate her birthday. You must buy some gift. You think you'll buy something at the bookshop. Explain why.

A: You really like shopping in the supermarkets. You think it saves the time and money.

B: You prefer shopping in the small shops and in the markets. You think the goods are more quality there.

PICTURES FOR SPEAKING:

8., 9. ROČNÍK

VOCABULARY:

Shopping&services - places: agency, bank, bar, beauty salon, boutique, café, department store, hairdresser's, hotel, market, post office, pub, restaurant, shop, shopping centre, store, supermarket, tourist office

- agency - detective agency, rental agency, travel agency

- shops: baker's/bakery, bookshop, chemist's, clothes shop, computer shop, greengrocer's/greengrocery, grocer's/grocery, jeweller's/jewellery, music store, newsagent's, pet shop, shoe shop, sports shop, sweet shop, toy shop

Shopping&services - people: customer, manager, postman, shop assistant /or sales assistant/, shopkeeper, waiter, waitress

Shopping&services - related words: allowance, cash, choice, credit card, opening hours, price, street, square, trend

Shopping - related words: cash, cash register, changing room, goods, sale, shopping basket, shopping cart, shopping list, trolley, wallet

- dollar, € - euro, £ - pound, p - pence, money

Services- related words: address, air-mail, banknote, e-mail, envelope, letter, postcode, postcard, rest, SMS, stamp, telegram, tip

Verbs: book, borrow, browse, buy, can't afford, choose, compare, do the shopping, decide, drink, eat, enjoy, exchange, go shopping, import, lend, look for, need, offer, order, pay, phone, post, prefer, produce, receive, recommend, refuse, save, sell, send, shop, spend money on, stay, supply, try, try on, use

Adjectives: comfortable, damaged, expensive - cheap, good-quality, poor - rich

Useful phrases:

be at the shops

Are you ready to order?

Anything else?

Do you want anything to ...?

Can I have ...?

Can I pay by card?

Could you help me, please?

Could we have the bill, please?

Do you take credit cards?

How much is it? / How much are they?

in the sale/Is this in the sale?

I'd like to have

It's ... / They're ...

just the bill please

shop around

stay in a hotel

CONVERSATION STARTERS:

1. What comes to mind when you hear the word 'shopping'?
2. What comes to mind when you hear the word 'bank'?
3. What's your favourite shopping area or store?
4. What is anything you would like to buy?
5. What's the most expensive thing you've ever bought?
6. What's the strangest thing you've ever bought?
7. Do you pay with a credit card or with cash?
8. What can people shop online?

CONVERSATION QUESTIONS:

1. What do you enjoy shopping?
2. Do you prefer large department stores or small boutiques?
3. When you buy something, do you "shop around" and go to many stores to compare prices?
4. When you buy something, what is most important to you: price, quality or fashion trend?
5. How do you usually spend your money? What do you usually buy?
6. Have you ever bought the things that you don't need? If so, give some examples.
7. What would you love to buy but you can't afford?
8. Do you prefer going shopping alone or with friends? Why?
9. How do you decide what you're going to buy?
10. Do you have a credit card? Are credit cards a good thing?
11. Have you ever paid with a credit card? What did you buy?
12. Should parents give a credit card to teenagers?
13. Do your parents give you an allowance? How much? What do you use it for? How often do they give it to you?
14. Do your parents shop online? What do they usually buy? What websites do they use?
15. Do your parents shop from catalogues? What do they usually buy? What catalogues do they use?
16. If you had 1 million dollars, what would you buy first?
17. If you had 2 minutes to fill your supermarket trolley for free, what would you fill it with?
18. Can you recommend a good clothes shop? What time do they open? What time do they close?
19. What car would you like to buy? Why?
20. Do you give tips at a restaurant in your country? At a bar? What about taxi drivers? To hairdressers? At the hotels? At airports to people who carry your bags?
21. Do you often buy products that advertised on TV, newspapers or magazines? If so, what was the last item that you bought?

Services

1. What kinds of services do you use? How often?
2. How often do you go to the hairdresser's?
3. What services do you use in the post office?
4. How much does it cost to get a haircut in your country?
5. How much does it cost to ride a bus in your country?
6. Do you have a mobile phone?
7. When do you ever use public phones?
8. Are you satisfied with your Internet service?
9. Has your family ever used the service of the rental cars?

ROLE PLAY:

A: Your parents give you an allowance, but you need more. Explain your mum/dad why you need more money and what you use it for.

B: You're mum/dad. You regularly give your kid, partner A, an allowance. You don't want to give more money to him/her.

A: Your partner B is wearing very fashionable jeans. You'd like to have them, too. Get some information where your partner B got them.

B: You're wearing very fashionable jeans. Your partner A likes them a lot. Give some information about your shopping them.

A: You're going to stay in the Hotel Fantasyland on your holidays. Tell your partner B why you have chosen that hotel. Give him some information about the services of the hotel. Advise him how to book the hotel.

B: You think the Hotel Fantasyland is very expensive. You have never spent your holidays there. Get him some information about the services of the hotel and how to book the reservation.

PICTURES FOR SPEAKING:

Theme 15: PERSON & SOCIETY: COMMUNICATION

(Jazyk ako dorozumievací prostriedok.)

8., 9. ROČNÍK

VOCABULARY

- communication, computer room, dictionary, English classroom, English speaking country, exam, grades, foreign language, have the chance, homework, map, language, lecture, lesson, lessons, library, marks, mistake, period/double period, subject, test, textbook, university, whiteboard

foreign languages: Chinese, French, German, Japanese, Polish, Russian, Slovak, Spanish

Verbs: - be good/poor/bad at, be interested in

- cheat, choose, communicate, do homework, examine, improve, learn, listen, make a project, pass / fail an exam / a test, pay attention to, practise, read, revise, say, speak, spell, start/finish lesson, study, take / sit an exam, talk, teach, tell, understand, write

CONVERSATION STARTERS:

1. What comes to mind when you hear the word "English"?
2. What is your favourite foreign language?
3. What foreign language are you the best at?
4. Are you interested in English?
5. Are you good or poor at English?
6. Do you enjoy studying English?

CONVERSATION QUESTIONS:

1. Do you think you have a good education?
2. In which country do you think you can receive the best education of English?
3. What's the most important thing you learn English at school?
4. Do you think English is a difficult language to learn?

5. Did you have to learn English yesterday? Why?
6. Have you ever spoken English on the phone?
7. What is your favourite way to practice your English?
8. Why are you learning English?
9. How do you use the Internet to learn English?
10. What is your favourite way to practise your English?
11. Which country is the best place to study English?
12. Where could you practice your English?

ROLE PLAY:

A: You think speaking English language is one of the most important things for your future.

B: You think English isn't very important for Slovak people.

A: You aren't good at English. You have to improve English because you want to study abroad a lot.

B: You're really excellent at English. You have learnt it in several ways.

PICTURES FOR SPEAKING:

MEDIA

Theme 18: SCIENCE & TECHNOLOGY (Technické vynálezy. Vedecký pokrok)

8., 9. ROČNÍK

VOCABULARY

Internet, magazine, newspaper, print media, radio, social network, TV

Equipments: CD player, computer, desktop, MP3 player, laptop, radio, tabloids

Words related to media: advertisement, application, back up, connection, electronic, friendship, information, member, membership, message, mouse, online/offline, radio channel/TV channel, radio broadcast/TV broadcast, virtual world, website, wi-fi, wireless devices

verbs: be interested in, cancel, connect, create, download, join, offer, play, prefer, publish, reach, restore, save, search for, send, spend time, use, waste time, write

CONVERSATION STARTERS:

1. What do you think of when you hear the word 'Mass Media'?
2. What do you think of when you hear the word 'the Internet'?
3. What do you think of when you hear the word 'social network'?
4. What social networking sites do you know?
5. What social networking sites do you use?
6. How many hours a day are you online?
7. Where do you have the Internet?
8. Have you got your own computer?

CONVERSATION QUESTIONS:

1. Have you got your own computer? Is it a desktop or a laptop?
2. Do you use wi-fi? When?
3. When do you use your computer?
4. How many hours a day do you use the Internet? Why?
5. Can we always believe the media?
6. Does anyone in your family buy things online?
7. Can you name some advantages and disadvantages of social networks?
8. Do you have a Facebook page? What is it like?
9. Do your parents use social networking sites?
10. What are some good points about social networking?
11. What are some bad points about social networking?
12. What information do you have on your webpage?
13. What type of information should you put on social networking sites?
14. Have you ever downloaded a TV programme from the Internet?
15. What have you ever downloaded from the Internet? When did you do it? Why?
16. Will you download films or music from the Internet?
17. Has computer ever changed your lifestyle and the way you spend your free time?
18. Do you think that some people may be addicted to social networks?

ROLE PLAY:

A: You are angry, because your parents think that you spend a lot of time on Facebook. Explain your partner B why you have to spend your time on Facebook.

B: You think teenagers should spend their free time outside, for example playing some sports, visiting the museum, reading books and things like that.

A: You are living in 2014 and you meet your partner B who is from the 19th century. Give him some information about the Internet and the social network.

B: You have come from the 19th century. You don't know what the Internet and the social network is how it runs.

A: Your partner B wants to create his/her own account on the social network. Help him.

B: You haven't got any account on any social network yet. Ask your partner A for help.

PICTURES FOR SPEAKING:

Social Networking

I LOVE My
Computer
Because My
Friends

Mve 1 It

NATIONAL HEROES

Theme 19: IDEALS AND HEROES (Človek, jeho vzory a ideály.)

8., 9. ROČNÍK

VOCABULARY:

People: an archer, a band of outlaws, the earl, a friend/an enemy, a hero, the king, an outlaw, the sheriff

Features: brave, clever, cruel, corrupt, famous, friendly, honest, ordinary, popular, rich/poor

Equipments: arrows, an axe, a belt, a bow

Places: Britain, Slovakia, Nottingham, Sherwood, forest, prison

Verbs: bury, disguise, escape, hate/love, hide, pay taxes, take money from/give money to people, trick, steal

CONVERSATION STARTERS:

1. When did Robin Hood live?
2. Where did Robin Hood live?
3. Why was he popular with ordinary people?
4. Who did he live with?
5. Who was his great enemy? Why?
6. Why did people hate the Sheriff?
7. Where is Robin's grave? /Statue?

CONVERSATION QUESTIONS:

1. Do you know a Slovak national hero similar to Robin Hood?
2. What part of Slovakia did he live in?
3. What century did he live in?
4. Was he originally a rich or a poor man?
5. Where did he live?
6. Who did he live with?
7. Are there any films or stories about him?
8. What more interesting information can you tell about him?

ROLE PLAY:

A: Your pen friend from Britain is having his holiday in Slovakia and wants to know some interesting historical places and people. Suggest some trips for him and explain the reasons.

B: You are a foreign tourist in Slovakia, staying at your Slovak friend's house for two weeks, you are interested in history. Ask your friend to arrange some trips for you, explain what kind of information you are interested in.

PICTURES FOR SPEAKING:

