

Ready to Read

R&R

**What Do
You Know
About
Kenya?**

SUMMER IS COMING!

ČASOPISY PRO VÝUKU ANGLIČTINY

A0 – A1

základní školy

3. – 5. třída ZŠ

A1 – A2

základní školy

5. – 7. třída ZŠ

A2 – B1

základní
a střední školy

7. třída ZŠ –
2. ročník SŠ

B1 – B2

střední školy

2. – 4. ročník SŠ

CENY PŘEDPLATNÉHO 2020/2021

1–10 ks předplatného	11–30 ks předplatného	31 a více ks předplatného
300 Kč + 200 Kč poštovné a balné	280 Kč	250 Kč
10 Eur + 8 Eur poštovné a balné	9 Eur	9 Eur* *Zľava pre objednávajúceho učiteľa 11%

JAK OBJEDNAT

+420 241 443 003
www.bridge-online.cz/objednavka
objednavky@bridge-online.cz

Číslo účtu pro Česko (CZK)
169356037/5500

+421 905 425 447
www.bridge-online.cz/sk/objednavka
objednavky@bridge-online.sk

Číslo účtu pre Slovensko (EUR)
SK4009000000005128196156

UČITELSKÁ SADA K ČASOPISŮM

Učitelé, kteří objednají 11 a více kusů předplatného, získají ke každému vydání časopisu učitelskou sadu. Učitelská sada je neprodejná.

KLÍČ K UČITELSKÉ SADĚ

Čím více kusů předplatného objednáte, tím více učitelských sad dostanete.

KAŽDÝ MĚSÍC

CD s poslechovými
cvičeními

výuková
karta

JEDNOU ZA ROK

výukový plakát

Teachers' File

časopisy
zdarma

učitelský stolní
kalendář

Počet kusů předplatného	Počet učitelských sad
11–20 ks	1 ks
21–60 ks	2 ks
61–90 ks	3 ks
91–120 ks	4 ks
121–150 ks	5 ks
151–180 ks	6 ks
181–200 ks	7 ks
201–260 ks	8 ks
261–300 ks	9 ks
301 ks a více	10 ks a více

Key to Icons

- CD** listening on CD
- TF** extra materials in the Teachers' File (TF)
- W** extra materials online

CONTENTS

- 4 VOCABULARY**
Let's Go!
- 6 TRAVEL AND TRANSPORT**
Travel Around the World
- 8 GRAMMAR FIXER**
What Do You Do When You Can't Go Out?
- 9 CONVERSATION**
At the Airport
- 10 AROUND THE WORLD**
Kenya
- 12 ANIMALS**
Lions
- 14 LITERATURE / COMIC STRIP**
Jonathan Swift: *Gulliver's Travels*, Part 8
- 16 SCIENCE / CULTURE**
Stuck at Home
- 18 FILM / POSTER**
Artemis Fowl, Child Criminal
- 20 TRADITION**
Mother's Day
- 21 QUIZ**
The Force Is With You
- 22 GAMES**
The Price of Fun
- 24 MUSIC**
Summer Concerts
- 26 SCIENCE**
Summer Around the Corner
- 28 GAMES / MYSTERY**
The Mystery of the Haunted Theatre
- 29 PUZZLES**
Puzzle Time
- 32 TEST**
LanguageCert Young Learners Owl Exam
- 34 YOU TELL THE STORY**
Vyhlášení vítězů soutěže
- 36 AFRICAN LEGEND**
The Dog and the Jackal

Dear Readers,

It's May already. It's getting very warm outside. Usually, this is the time when everyone gets ready to go on their summer holidays. This year is a bit different, and most people might not be travelling, but we're still ready to practise vocabulary connected with travel and look at some of the beautiful places around the world, even if we can't visit them yet. And you might not think of Africa when you think of English, but there are lots of English-speaking countries there, like Kenya, so we're going to look at that country. What else is in this issue? A film about a child criminal, some ideas for Mother's Day, a Star Wars quiz, some ideas about free games like *Fortnite* and *Brawl Stars*, music, science, puzzles and more. Gulliver is finally going home, and we also have the final part of our year-long mystery. Did you guess who did it?

We wish you a safe and healthy summer, and we can't wait to see you again for next year's RR.

Megan and the RR
Editorial Team

+ MAY–JUNE BONUSES

QUESTION CARD

TEACHERS' FILE

22

Q? SOUTĚŽE VE DVOJČÍSLE RR KVĚTEN–ČERVEN

Pokud se chcete zúčastnit některé ze tří soutěží (str. 4 – 5, 12 – 13, 29 – 31), zašlete správné odpovědi do 30. 06. 2020. Uveďte své jméno, jméno učitele AJ a adresu školy.

Vždy dva vylosovaní výherci z každé soutěže obdrží pěkné ceny!

TASK VÝSLEDKY

Výsledky cvičení z dubnového čísla uvádíme na webu: www.bridge-online.cz/casopis-rr/rr-april-2020/.

Výsledky cvičení z dvojčísla květen–červen naleznete v Teachers' File a následující měsíc na našem webu.

Q? SOUTĚŽE V BŘEZNOVÉM ČÍSLE RR

Vyhodnocení

V soutěžích vyhráli žáci z následujících škol:

- 1. LOOK AT THE ANIMALS (str. 4 – 5)**
 - ZŠ Mláďí 726, Orlová-Lutyně
 - ZŠ Příbram VIII
- 2. GREY SEALS (str. 12)**
 - Gymnázium Třinec
 - ZŠ a MŠ Dubenec
- 3. PUZZLE TIME (str. 18 – 19)**
 - ZŠ Vítějeves
 - ZŠ a MŠ Brno, Staňkova 14

Soutěže zasílejte na adresu:

Bridge Publishing House, SE | Ohradní 1421/63a | 140 00 Praha 4 | competition@bridge-online.cz

LET'S GO!

Use the question card

TASK 1

Look at our friends Perzil and Yo-Yee from the planet Puu-Puuu. They are talking to their friend Lucy. How would they like to travel?

Read and listen to the list¹ of words (CD Track 1). Can you see any of the things in the picture? Circle them. Answer the questions below the picture.

airport ['eəpɔ:t]
bike [baɪk]
boat [bəʊt]
bus [bʌs]

bus station ['bʌs steɪʃn]
bus stop ['bʌs stɒp]
car [kɑ:(r)]
helicopter ['helɪkɒptə(r)]
lorry ['lɒrɪ]

motorbike ['mɔ:təbaɪk]
plane [pleɪn]
taxi ['tæksɪ]
ticket ['tɪkɪt]

train [treɪn]
train station ['treɪn steɪʃn]
tram [træm]
trip [trɪp]

A How would Lucy like to travel? *by*

B How would Yo-Yee like to travel? *by*

C How would Perzil like to travel? *by*

TASK 2

Look at the pictures. Write the right words in the puzzle. Copy the coloured letters into the joke.

A JOKE

Question: How are cars like elephants?

Answer:

v

ANSWER & WIN
 SEND US YOUR ANSWERS TO TASKS 1-3 BY JUNE 30th. TWO OF YOU WILL WIN A PRIZE!

TASK 3

A TRANSPORT POEM

Read the sentences in the box. Can you write them somewhere in the poem? Listen to CD Track 2 and check your answers.

How can we get to Paris?
 How can we get to Rome?

 So many **ways**⁴ to go

No matter⁵ how far

 As **fast**⁶ as a hurricane

 Along a **railway**⁷

 It's so good for us

 That's something all kids like!

We can fly a plane
 We can take a bus
 So many **means of transport**³
 We can drive a car
 We can go by train
 We can ride a bike

VOCABULARY

- 1 **list** [lɪst] seznam
- 2 **trunk** [trʌŋk] chobot (sloní), kufr = zavazadlový prostor (AmE)
- 3 **means of transport** [ˌmi:nz əv 'trænspɔ:t] dopravní prostředek
- 4 **way** [weɪ] trasa, cesta
- 5 **no matter** ['nætə(r)] bez ohledu na, neohledě na
- 6 **fast** [fɑ:st] rychlý
- 7 **railway** ['reɪlweɪ] železniční trať, železnice

CLASS CHAT

- ▶ Do you like travelling by car / train / plane / bike? Why / Why not?
- ▶ How often do you travel by car / train / plane / bike?
- ▶ How do you travel to school? How long does it take?

Travel Around the

RIGHT NOW, NOBODY IS TRAVELLING. PEOPLE EVERYWHERE ARE STAYING AT HOME BECAUSE OF THE CORONAVIRUS¹. IT'S BORING. BUT HOW DO WE NORMALLY TRAVEL? LET'S ASK SOME KIDS FROM AROUND THE WORLD.

Fenna, Amsterdam

In the Netherlands², many people ride bikes. It's easy because it is very flat³ here. I go everywhere on my bike and so do my friends. There are bikes everywhere. In fact, in the Netherlands there are more bikes than people. In Amsterdam there are more than 500 kilometres of cycle paths⁴, so you can go anywhere you want by bike. Cycling is great for the environment⁵ and it keeps you fit, so it is good for you and good for the planet.

Matteo, Venice

People in Venice go everywhere by gondola. Ha ha! Not really. Gondolas are very special boats that you can only find in Venice, but only tourists use⁶ them; they are expensive. Venice is quite small, so most people walk where they need to go. I walk to school every day. It takes me 30 minutes but it is healthy and better for the environment than going by car. There is another kind of boat in Venice that I sometimes take called a *vaporetto*. A *vaporetto* is a water bus. It's like a normal bus, with bus stops where people get on and off, but it goes on water, not on a road.

Kimberley, Los Angeles

Everybody drives in L.A. It's a very big city, so it takes a long time to walk anywhere. But it can take a long time to drive, too. There are a lot of traffic jams⁷, because there are so many cars, buses, trucks, motorbikes and taxis on the roads. Because there are so many vehicles⁸, the air here is very dirty. There is a lot of smog⁹. It's really bad. More and more people have electric cars though – they are greener* than normal cars. I hope in the future¹⁰, everyone will have electric cars.

World

TASK 1

Listen to Itsuki from Kyoto (CD Track 3). Choose the correct words.

- A He takes the **subway**¹¹ to a gym | see his grandma | school.
- B He thinks **public transport**¹² is cheap | expensive | dirty.
- C His favourite is when he takes a trip to Osaka | Tokyo | Yokohama.

TASK 2

Can you unscramble¹³ the letters to make forms of transport from the text?

- 1 L N O A G D O _____
- 2 R E O M B O K T I _____
- 3 T U L E B L N I R T A _____
- 4 W B S A U Y _____
- 5 A E W R T U S B _____
- 6 R C C I E T L E A R C _____

VOCABULARY

- 1 **coronavirus** [kə' rəʊnəvaɪrəs] koronavirus
 - 2 **the Netherlands** [' neðələndz] Nizozemsko
 - 3 **flat** [flæt] rovný, plochý
 - 4 **cycle path** [' saɪkl pɑ:θ] cyklostezka, stezka pro cyklisty
 - 5 **the environment** [ɪn' vaɪənmənt] životní prostředí
 - 6 **to use** [ju:z] používat, využívat
 - 7 **traffic jam** [' træfɪk dʒæm] dopravní zácpa
 - 8 **vehicle** [' vi:əkl] vozidlo
 - 9 **smog** [smɒg] smog
 - 10 **the future** [' fju:tʃə(r)] budoucnost
 - 11 **subway** [' sʌbwei] metro
 - 12 **public transport** [ˌ pʌblɪk ' trænspɔ:t] veřejná doprava
 - 13 **to unscramble** [ˌ ʌn' skræmbəl] dešifrovat
 - 14 **bullet** [' bʊlɪt] střela
- in the Recording Scripts

*GLOSSARY

- to be green** – to be good for the planet
- environmentally friendly** – good for the planet
- bullet train** – a very fast Japanese train that carries passengers

CLASS CHAT

- ▶ How do people normally travel in your city / town / village?
- ▶ Are these forms of transport green or not?

WHAT DO YOU DO WHEN YOU CAN'T GO OUT?

QUESTION WORDS

(NO, THE ANSWER IS NOT "PLAY ON MY PHONE!")

HERE ARE SOME FUN ACTIVITIES FOR QUARANTINE¹ FUN. GOOD FOR RAINY DAYS, TOO.

THE FLOOR IS LAVA

How do you get from your bedroom to the kitchen, when the floor is lava? There is only one **rule**² in this game: you can't touch the floor. Chairs, **cushions**³, sofas, tables, your sleeping dad – anything else is OK. **Challenge**⁴ each other to go from one place to another in your home.

THE ANNOYING TODDLER⁷ GAME

One player asks a "Why" question (for example, "Why is cake yummy?"). The other person answers (for example, "Because it is sweet."). Player one asks "Why?". Player two answers ("Because it has sugar in it."). "Why?" ... and again, and again, and again. It's very funny.

MUSIC FROM EVERYTHING

Make a family band. A table is a drum. Dad's beer bottles (with different **levels**⁵ of water) are a xylophone. Who can make the best **instrument**⁶? Then make a TikTok video of your favourite song. You could go viral*.

PHONE-IN FOOD

What will you have for lunch? One person is the cook. Everyone else plans the meal (**secretly**⁸). The cook is in the kitchen. The others are in another room. They give instructions – but only by talking on the phone. Can the cook get it right?

VOCABULARY

- | | | | |
|---|--|---|--|
| 1 | quarantine ['kwɒrənti:n]
karanténa | 6 | instrument ['instrəmənt]
(hudební) nástroj |
| 2 | rule [ru:l] pravidlo | 7 | annoying toddler [əˌnɔɪŋ
'tɒdlə(r)] protivné /
otravné batole |
| 3 | cushion ['kʊʃn] polštář | 8 | secretly ['si:kretli] tajně |
| 4 | to challenge ['tʃælɪndʒ]
vyzvat | | |
| 5 | level ['levl] úroveň | | |

*GLOSSARY

to go viral – when a lot of people send a piece of information, a video, an image, etc. over the internet in a short time

AT THE AIRPORT¹

TASK 1

Lucy and her two alien² friends, Perzil and Yo-Yee, are at the airport. They've got a problem. Listen to a conversation (CD Track 4) to find out more. Match Perzil, Yo-Yee and Lucy with the right sentences.

- A** Their plane leaves in 30 minutes.
- B** She's got a **credit card**³.
- C** They haven't got any **money**⁴.
- D** She can't find them.

- E** They are on the wrong plane.
- F** She is flying to Egypt.
- G** They'd like to go to Puu-Puuu.

TASK 2

Finish the sentences with the right words. Listen to the conversation again and check your answers.

- 1** Lucy: We're here at the with my parents...
- 2** Airport Worker: Hello, can I help?
- 3** Perzil: Hello. We'd two tickets to Puu-Puuu, please.
- 4** Airport Worker: you want a **single**⁵ or **return**⁶?
- 5** Perzil: much does it **cost**⁷?
- 6** Perzil: When it leave?
- 7** Lucy: That's our **flight**⁸!

LANGUAGE CORNER

BUYING A PLANE / TRAIN / BUS TICKET

AN ASSISTANT	A CUSTOMER ⁹
<ul style="list-style-type: none"> • Can I help you? • Do you want a single or return? • It leaves at ... o'clock. • It's number... • Bus stop number... / Platform¹⁰ number... • It leaves from gate¹¹ 15. • It costs... 	<ul style="list-style-type: none"> • Excuse me. What time does the next bus / train for ... leave? • Hello. We'd like two tickets to ..., please. • A return / A single / Two singles, please. • Where does it leave from? • When does it leave? • What number is it? • Which platform is it? • How much does it cost?

VOCABULARY

- 1** **airport** ['eəpɔ:t] letiště
 - 2** **alien** ['eɪliən] vesmírný, z vesmíru
 - 3** **credit card** ['kredit ,kɑ:d] kreditní karta
 - 4** **money** ['mʌni] peníze
 - 5** **single** ['sɪŋgl] jednoduchá jízdenka
 - 6** **return** [rɪ'tɜ:n] zpáteční jízdenka
 - 7** **to cost** [kɒst] stát, mít cenu
 - 8** **flight** [flaɪt] let
 - 9** **customer** ['kʌstəmə(r)] zákazník
 - 10** **platform** ['plætfɔ:m] nástupiště
 - 11** **gate** [geɪt] brána, příchod k letadlům
 - 12** **to take turns** [tʌ:tɜnz] střídát se
 - 13** **to pay** [peɪ] (za)platit
- in the Recording Scripts

CLASS CHAT

- ▶ Read the conversation (CD Track 4) in the Recording Scripts. Role-play it with your friends.
- ▶ Read the Language Corner. Work in pairs. Make a conversation between an assistant and a customer. First, decide where you want to go and what you say. **Take turns**¹².

WHICH ANIMALS DON'T LIVE IN KENYA?
A LIONS
B TIGERS
C HIPPOS

WITH EMMA AND JIRKA

KENYA

EMMA'S AND JIRKA'S ADVENTURE¹ CONTINUES². THIS MONTH THEY'RE VISITING A BEAUTIFUL COUNTRY OF SAVANNAHS WHERE LIONS, ELEPHANTS, ZEBRAS AND GIRAFFES LIVE. IT'S IN AFRICA. DO YOU KNOW WHICH COUNTRY IT IS? THAT'S RIGHT, IT'S KENYA.

TASK 1

A QUIZ

How much do you know about Kenya?

Do the quiz. Then listen to CD Track 5 and check your answers.

- 1 How many people live in Kenya?
 a around 50 million b around 100 million c around 200 million
- 2 What is the capital³ of Kenya?
 a Nigeria b Nairobi c Madagascar
- 3 How big is Kenya?
 a around 360,000 km² b around 580,000 km² c 9.9 million km²
- 4 What are the official languages in Kenya?
 a French and English b English and Kiswahili c French and Kiswahili
- 5 What is the currency⁴ of Kenya?
 a Kenyan dollar b Kenyan pound c Kenyan shilling
- 6 Where can you find the country of Kenya?
 a East Africa b West Africa c North Africa

KENYA

NAIROBI

Hi RR Readers,
 Are you ready to go to Africa?
 We're travelling to Kenya,
 a beautiful country of mountains,
 rivers, deserts⁵ and forests. Bring
 your hiking⁶ boots and light clothes,
 and get ready for an adventure.

About Kenya

The original people in Kenya were **tribes**⁷ who lived there for hundreds of years, and they are still there now. In the 1700s and 1800s, people from Europe came and told the people Kenya was theirs. They even took Kenyan people, and other Africans, and **sold**⁸ them as **slaves**⁹. In 1920, Kenya became a British **colony**¹⁰. Today, it is finally its own country with its own president, and Europe can't tell it what to do any more.

Did You Know?

- ▶ There are many different tribes in Kenya, and many have their own languages and cultures. Almost everyone in Kenya speaks two or more languages. Kiswahili is often the language that people from different tribes or other African countries speak to each other.
- ▶ Kenya is a popular place to grow coffee and tea. There are many farms in Kenya that grow coffee and sell it around the world. Many people drink chai masala at breakfast, which is a sweet tea made with milk.
- ▶ There are lots of different animals in Kenya: elephants, lions, giraffes, zebras, **cheetahs**¹¹, hippos, rhinos, **flamingos**¹² and many more. People who visit Kenya often go on safari to see these animals in their homes.

COFFEE

VOCABULARY

- 1 **adventure** [əd'ventʃə(r)] dobrodružství
 - 2 **to continue** [kən'tɪnju:] pokračovat
 - 3 **capital** ['kæpɪtəl] hlavní město
 - 4 **currency** ['kʌrənsɪ] měna
 - 5 **desert** ['dezət] poušť
 - 6 **hiking** ['haɪkɪŋ] turistický
 - 7 **tribe** [traɪb] (domorodý) kmen
 - 8 **to sell** [sel] prodat; min. č. – **sold** [sɔʊld]
 - 9 **slave** [sleɪv] otrok
 - 10 **colony** ['kɒləni] kolonie
 - 11 **cheetah** ['tʃi:tə] gepard
 - 12 **flamingo** [flə'mɪŋɡəʊ] plameňák
 - 13 **neighbour** ['neɪbə(r)] soused
 - 14 **scientist** ['saɪəntɪst] vědec
 - 15 **bone** [bəʊn] kost
 - 16 **champion** ['tʃæmpɪən] šampión, vítěz
- in the Recording Scripts

TASK 2

Read the text about Kenya. Listen to CD Track 6.
 Read sentences 1–5. Can you find the missing words?

- 1 People in Kenya usually speak **t**..... or more languages. Different **t**..... often have their own language and culture.
- 2 Two popular drinks in Kenya are tea and **c**..... . British and Kenyan people both like to put **m**..... in their tea.
- 3 Some of the animals you'll find in Kenya are lions, cheetahs, **e**....., zebras, **g**..... and rhinos.
- 4 Some of the oldest **b**..... in the world were found in Kenya.
- 5 At the Olympics, Kenya usually wins **g**..... medals for **r**.....

LIONS

HOW LONG DO LIONS SLEEP EVERY DAY?

I'm not really the king of the jungle. I'm really the queen of the jungle. I am a lioness*. That means a girl lion.

It's difficult to be a lioness. Do you know why? It's because lions (boy lions) don't do anything. We girls have to do all the work.

ROAR!! ARE YOU AFRAID? NO? I DON'T BELIEVE² YOU. I'M CALLED THE KING OF THE JUNGLE. I'M A LION AND EVERYONE IS AFRAID OF ME. ROAAARRRR!

Lions live together in groups. The group is called a **pride**³. In the pride there are between 3 and 30 lions. But there are only one or two boy lions. The others in the pride are lionesses.

Lionesses have to **take care**⁴ of the cubs* and also catch the food. So we feed the cubs our milk and then we go **hunting**⁵. It's not fair. And when we catch the food, do you know who gets to eat first? The boys. That's right, we do all the work and they eat first. Does it work like that in your family?

So what do boy lions do for the pride? They have one **important**⁶ job. It is the boys' job to **protect**⁷ us from predators*. But we are the predators. That's an easy job, isn't it?

There are only two dangers to a lion. The first is people. You can be very dangerous to us. Because of you, lions are **endangered**⁸.

The other danger is other lions. The most important work the lions do is protect us from other lions. But if a bigger, stronger lion comes and **kills**⁹ our lion we are happy. The new lion can live with us in the pride. That means that usually lions only stay with a pride for three or four years.

Lions live in Africa in savannahs. We are carnivores. That means we eat meat. I love a **tasty**¹⁰ zebra or **wildebeest**¹¹. Lions eat about six kilograms of meat a day. How much meat do you eat every day?

We usually live between 10 and 14 years. We are very big cats. Lions can be between 140 and 220 centimetres long. We **weigh**¹² between 120 and 200 kilograms. Male lions have a **ring**¹³ of dark **fur**¹⁴ around their heads. This is called a **mane**¹⁵. They look very handsome. Maybe boy lions are not so bad after all.

MY FAVOURITE FOOD

A WILDEBEEST

A ZEBRA

*GLOSSARY

lioness – a female lion

cub – a young lion

predator – an animal that kills and eats other animals

ANSWER & WIN

SEND US YOUR ANIMAL CARD BY JUNE 30th. TWO OF YOU WILL WIN A PRIZE!

TASK 1 Listen to CD Track 8 and write one missing word in each sentence.

- A** Lions sleep 16–20 hours every
- B** Lions can at speeds¹⁶ of up to 80 kilometres per hour.
- C** Most lions don't live in the

TASK 2 AN ANIMAL CARD

Talk about lions in pairs. Ask and answer the questions. Then prepare an animal card. Draw a picture of a lion, a lioness or a cub. Write about it. Look on the internet for more information.

INFORMATION	QUESTION	USEFUL WORDS
Name / Class	What ...?	It is...
Description	What ... look like?	It is...; It has...
Characteristic (size / weight / comparison)	How big / fast ...?	It is...; It is bigger / faster than... It is similar to...
Eats / Drinks	What ... eat?	It eats...; It likes...
Habitat	Where ...?	It lives in...
Skills	What ... good at?	It can...; It is good at...
Hibernation	... sleep in winter?	It sleeps...; It doesn't sleep...
Lifespan	How long ...?	It lives...
Interesting fact		I like it because...

VOCABULARY

- to roar / roar** [rɔ:(r)] řvát / řev
 - to believe** [bi'li:v] věřit
 - pride** [praɪd] smečka (lvů)
 - to take care** [keə(r)] starat se
 - to hunt** [hʌnt] lovit
 - important** [ɪm'pɔ:tnt] důležitý
 - protect** [prə'tekt] chránit, ochraňovat
 - endangered** [ɪn'deɪndʒəd] ohrožený
 - to kill** [kɪl] zabít
 - tasty** ['teɪstɪ] chutný
 - wildebeest** ['wɪldəbi:st] pakůň hřivnatý (typ antilopy)
 - to weigh** [wei] vážit, mít hmotnost
 - ring** [rɪŋ] kruh, prstenec
 - fur** [fɜ:(r)] srst
 - mane** [mein] hřiva
 - speed** [spi:d] rychlost
 - lazy** ['leɪzi] líný
- in the Recording Scripts

An Adaptation of

GULLIVER'S TRAVELS

by Jonathan Swift

Script: Megan LeBoeuf (USA)
Artist: Petr Kopl (CR)

Part Eight:
Home
at Last¹

VOCABULARY

- 1 at last – nakonec
- 2 war [wɔ:(r)] válka
- 3 army ['ɑ:mɪ] armáda, vojsko
- 4 to fight [faɪt] bojovat
- 5 to kill [kɪl] zabít
- 6 to decide [dɪ'saɪd] rozhodnout se
- 7 land [lænd] země, stát
- 8 religion [rɪ'lɪdʒən] náboženství
- 9 to lie [laɪ] lhát
- 10 true [tru:] pravdivý
- 11 exactly [ɪg'zæktli] přesně
- 12 wild [waɪld] divoký
- 13 human ['hju:mən] člověk
- 14 wife [waɪf] manželka
- 15 dead [ded] mrtvý
- 16 disgusting [dɪs'gastɪŋ] odporný
- 17 journalist ['dʒɜ:nəlɪst] novinář
- 18 husband ['hʌzbənd] manžel

WHAT
COLOUR IS
YOUR FACE
MASK?*

STUCK² AT HOME

You already know the covid-19 coronavirus is a dangerous **illness**³ that can hurt or **kill**⁴ people. It's **important**⁵ to be safe by:

- ▶ washing your hands with soap and water
- ▶ when you cough or **sneeze**⁶, covering your mouth and nose with a **tissue**⁷ or clothes (not your hands!)
- ▶ not being in close contact with people who are not well

This illness is a pandemic*. It's in many countries around the world. In most countries, there is no school. But what can we do when we're stuck at home during the **quarantine**⁸?

I'M BORED⁹!

Having fun can be hard when you can't go outside, but there's lots you can do. When you're bored with video games, reading and watching videos, try these ideas.

- ▶ **Have a dance party.** Play some music from your favourite band or make your own music. If you don't have a musical **instrument**¹⁰, make your own. You can make music with almost anything.
- ▶ **Learn a new hobby.** Maybe someone in your family can teach you to cook, or **knit**¹¹, or paint. You can also learn things with help from the internet.
- ▶ **Write a new story.** You can write it on paper, or on a computer. You can draw pictures or make a comic. You can even do a play or **puppet show**¹² for your family.

Remember¹³, everything you do now is something you can **share**¹⁴ with the world when the virus is gone and it's time to go back outside.

I'M LONELY¹⁵!

OK, so you're with your family all day, every day. But you **miss**¹⁶ your friends. Thanks to the internet, there are lots of ways to stay close.

- ▶ Chat online or on your phone with apps like WhatsApp or Discord.
- ▶ Play **multiplayer**¹⁷ video games together. There are lots of free ones.
- ▶ Watch videos together on a site like watch2gether.com.

Remember to stay safe online and always tell your parents who you're talking to.

TASK What are the missing words? Read the letters in the yellow boxes and answer the question.

- 1 A time when a person who has an illness must stay home, away from the other people
- 2 An illness that is in many countries around the world
- 3 A piece of soft paper
- 4 The **state**¹⁸ when you are ill
- 5 Feeling that you have nothing to do
- 6 A type of virus
- 7 The opposite of old

What do children in the quarantine in many countries paint in their windows for the other children to see?

***GLOSSARY**

pandemic [pæn'demɪk] – an illness that is in many countries around the world

VOCABULARY

- 1 **(face) mask** [mɑ:sk] rouška
- 2 **to be stuck** [stʌk] tvrdnout, trčet
- 3 **illness** ['ɪlnəs] nemoc, onemocnění
- 4 **to kill** [kɪl] usmrtit, zabít
- 5 **important** [ɪm'pɔ:tnt] důležitý
- 6 **to sneeze** [sni:z] kýchat
- 7 **tissue** ['tɪʃu:] papírový kapesník
- 8 **quarantine** ['kwɔrənti:n] karanténa
- 9 **to be bored** [bɔ:d] nudit se
- 10 **instrument** ['ɪnstrəmənt] (hudební) nástroj
- 11 **to knit** [nɪt] plést (jehlicemi)
- 12 **puppet show** ['pʌpɪt ʃəʊ] loutkové divadlo
- 13 **to remember** [rɪ'membə(r)] (za)pamatovat si
- 14 **to share** [ʃeə(r)] podělit se, sdílet
- 15 **lonely** ['ləʊnli] osamělý
- 16 **to miss sb** [mɪs] stýskat se po kom
- 17 **multiplayer** ['mʌltɪpleɪə(r)] počítačová hra pro více hráčů
- 18 **state** [steɪt] stav

CLASS CHAT

- ▶ What's your favourite thing to do when you're home?
- ▶ How can you get exercise without going outside?
- ▶ How do you keep in touch with your friends...?

ARTEMIS FOWL,

THIS SUMMER THERE'S A NEW FILM IN CINEMAS CALLED ARTEMIS FOWL. ARTEMIS FOWL IS NOT A TYPICAL 12-YEAR-OLD BOY. FIRST OF ALL, HE'S VERY CLEVER. IN FACT, HE'S A GENIUS. SECOND, HIS CLOTHES ARE UNUSUAL² FOR SOMEONE HIS AGE. MOST YOUNG PEOPLE LIKE TO WEAR JEANS AND T-SHIRTS. ARTEMIS' CLOTHES LOOK MORE GROWN UP. WHEN HE GETS DRESSED, HE LOOKS LIKE A BUSINESSMAN³ OR SOMEONE WHO WORKS IN AN OFFICE.

Third, Artemis has a very unusual life. He and his father are criminals, but that's not all. The Fowl family is also **connected to**⁴ a fantasy world. There are **fairies**⁵, like his friend Holly Short, and a **giant dwarf**⁶ called Mulch Diggums. Artemis also has a **bodyguard**⁷ named Butler. These fantasy friends will try to help Artemis find his father, who was **kidnapped**⁸.

The series of Artemis Fowl books comes from an Irish writer, Eoin Colfer. There are eight books in the Artemis Fowl series, so there may be more films. Before becoming a writer, Colfer was a primary school teacher. Maybe some of his students gave him the idea for a criminal child – someone very clever who doesn't like to **follow**⁹ the **rules**¹⁰.

CHILD CRIMINAL¹

TASK

What kind of clothing does Artemis wear? Tick the right box(es).

a dress

a suit

a hat

sunglasses

a scarf

a swimsuit

a skirt

a tie

VOCABULARY

- criminal** ['krɪmɪnəl] zločinec
- unusual** [ʌn'ju:ʒuəl] neobvyklý, zvláštní
- businessman** ['bɪznəsmæn] podnikatel
- connected to** [kə'nektɪd] spojený s
- fairy** ['feəri] skřítek, víla, pohádková bytost
- giant dwarf** [ˌdʒaɪənt 'dwɔ:f] obrovský trpaslík
- bodyguard** ['bɒdɪgɑ:d] osobní strážce
- kidnapped** ['kɪdnæpt] unesený
- to follow** ['fɒləʊ] řídit se
- rule** [ru:l] pravidlo

Mother's Day

MOTHER'S DAY IS THE DAY WHEN WE SAY THANK YOU TO OUR MUMS. THEY WORK REALLY HARD, SO THIS IS A TIME TO SHOW HOW MUCH WE LOVE THEM. LET'S FIND OUT MORE ABOUT MOTHER'S DAY AND HOW TO SAY THANK YOU TO YOUR MUM.

When Do We Celebrate¹?

This **depends**² where you live. People celebrate Mother's Day all over the world, but the date is different. For example, in the UK, it's three weeks before **Easter**³ Sunday. But in the US, it's always on the second Sunday in May. **Wherever**⁴ you live, it's almost always on a Sunday.

When is Mother's Day in your country?

How to Say Thank You?

Here are the best ways to say thank you to your mum this year.

- ✓ **Do the housework** – Wash the dishes, do the **vacuuming**⁵, even clean the windows. This is time for your mum to relax.
- ✓ **Make breakfast in bed** – Cook her favourite morning meal and say thank you for all the breakfasts she made for you.
- ✓ **Buy flowers** – This is a classic present on Mother's Day. Get flowers in her favourite colour. Make a card to make the present more **personal**⁶.

TASK What do you remember⁷? Unscramble⁸ the words in sentences 1-5.

- 1 People celebrate Mother's Day on a Y N U S A D _____
- 2 It's a day when we say K T N H A U Y O _____
- 3 You can make your mum S T B A K E F A R N I E D B _____
- 4 You can do the W H U K R O O S E _____
- 5 A classic Mother's Day present is W L F R S O E _____

VOCABULARY

- 1 to celebrate ['selibreit] (o)slavit, oslavovat
- 2 to depend [di'pend] záležet
- 3 Easter ['i:stə(r)] velikonoční
- 4 wherever [weə'revə(r)] kdekoliv
- 5 to vacuum ['vækju:m] vyluxovat, vysát
- 6 personal ['pɜ:sənl] osobní
- 7 to remember [ri'membə(r)] pamatovat si
- 8 to unscramble [,ʌn'skræmbəl] dešifrovat

CLASS CHAT

- ▶ Do you celebrate Mother's Day?
- ▶ If yes, how do you celebrate it?
- ▶ What present(s) do you give your mum on this day?
- ▶ Do you make breakfast for your mum / do any special housework / buy her flowers ... on this day?

THE FORCE¹ IS WITH YOU

STAR WARS IS 43 YEARS OLD. THERE ARE 12 FILMS, ABOUT 10 TV SERIES³, MORE THAN 100 VIDEO GAMES AND ABOUT 400 BOOKS AND COMICS. IT'S A BIG UNIVERSE⁴. WHICH STAR WARS CHARACTER ARE YOU? TAKE OUR QUIZ AND FIND OUT.

WHICH STAR WARS CHARACTERS² DO YOU KNOW? WRITE THEM DOWN.

TASK 1 1 IS IT BETTER TO BE...?

- A Someone who helps others.
- B Yourself.
- C A good friend.
- D Strong.

2 WHAT MAKES YOU HAPPY?

- A When somebody loves you.
- B Simple⁵, nice things.
- C Kind words from a friend.
- D Nothing.

3 WHAT DO YOU DO WHEN YOU HAVE A PROBLEM?

- A Ask your teacher to help you.
- B Nothing. Life will get better.
- C Keep going and never give up⁶.
- D Get angry and throw things.

4 YOU DO SOMETHING NAUGHTY AND YOUR TEACHER GETS ANGRY WITH YOU. WHAT DO YOU DO?

- A Learn from it.
- B Do the same thing again two seconds later.
- C Run away⁷ and hide.
- D Get angry and throw things.

5 WHICH OF THESE SENTENCES DESCRIBES YOU BEST?

- A You are serious⁹ and independent¹⁰.
- B You are fun and cute¹¹.
- C You are quiet but clever.
- D You are angry.

6 SOMEONE WANTS TO HELP YOU. WHAT DO YOU SAY?

- A Thank you, but I must do this alone.
- B You don't say anything.
- C Beep-dit-dit-wooOOOooo-didle-bip-dzuuuuuuu.
- D I don't need your help.

VOCABULARY

- 1 force [fɔ:s] síla
 - 2 character ['kærəktə(r)] postava (např. filmová)
 - 3 series ['siəri:z] série, seriál
 - 4 universe ['ju:nivɜ:s] vesmír
 - 5 simple ['simpl] prostý
 - 6 to give up – vzdát se
 - 7 to run away – utéci, uprchnout
 - 8 to describe [di'skraib] popsat
 - 9 serious ['siəriəs] vážný, seriózní
 - 10 independent [ˌɪndɪ'pendənt] nezávislý
 - 11 cute [kju:t] roztomilý
 - 12 to kill [ki:] zabít
 - 13 to trust [trʌst] věřit, důvěřovat
 - 14 heart [hɑ:t] srdce
- in the Recording Scripts

TASK 2

Count how many As, Bs, Cs and Ds you've got. Listen to CD Track 10 and find out which Star Wars character you are.

THE PRICE¹ OF FUN

VIDEO GAMES ARE FUN. EVERYONE KNOWS THAT. BUT THEY'RE ALSO EXPENSIVE². MANY POPULAR GAMES COST €60. BUT SOME GAMES AREN'T EXPENSIVE. SOME GAMES ARE FREE³. BUT IT'S NOT FREE TO MAKE VIDEO GAMES. SO HOW DO THE PEOPLE WHO MAKE FREE GAMES MAKE MONEY?

Free to Play

Some of the most popular games, like *Fortnite* and *Brawl Stars*, are free to play. That means you can play as much as you want and never **spend**⁴ any **money**⁵. But all of these games also have a store where you can buy things for the game. Usually these things are only cosmetic. That means they only change how your **character**⁶ in the game looks, with things like clothes, dances and emotes. Nobody needs to buy these things, but the games make lots and lots of money. Why?

FORTNITE

BRAWL STARS

FORTNITE

But My Friends Do It!

When one person has something, their friends want to have it, too. Then one friend wants to have something even better, and the other friends want something even better than that. So friends make each other **feel**⁷ that they have to spend money. When your friends make you feel that you need to do something, it's called **peer pressure**, and it helps games like *Fortnite* and *Brawl Stars* make a lot of money. Buying new things for your character can also be **addictive**, and you feel like you can't stop.

VOCABULARY

- 1 **price** [praɪs] cena
- 2 **expensive** [ɪk'spensɪv] drahý
- 3 **free** [fri:] zdarma
- 4 **to spend** [spend] utratit
- 5 **money** ['mʌni] peníze
- 6 **character** ['kærəktə(r)] postava
- 7 **to feel** [fi:l] cítit se
- 8 **possible** ['pɒsəbl] možný
- 9 **to agree** [ə'gri:] dohodnout se
- 10 **to remember** [ri'membə(r)] pamatovat si
- 11 **to pay** [peɪ] zaplatit
- 12 **important** [ɪm'pɔ:tnt] důležitý
- 13 **rule** [ru:l] pravidlo
- 14 **choice** [tʃɔɪs] volba
- 15 **connected** [kə'nektɪd] spojený

Responsible Fun

Of course, you really don't have to spend money to have fun playing these games. And it's also **possible**⁸ to buy just one or two things and then stop. You just have to be careful about how much money you are spending. Talk to your friends and **agree**⁹ that you will help each other not to buy too many things. And **remember**¹⁰, if you choose to buy a game that's not free to play, you only have to **pay**¹¹ for it once. Think carefully about what type of gaming is best for you and your friends. And don't forget the most **important**¹² **rule**¹³ of all: have fun.

TASK Match the new words with their meanings. You can find them underlined> in the text.

- | | |
|--|--|
| 1 cosmetic [kɒz'metɪk] | A when your friends make you feel that you have to do something |
| 2 emote [ɪ'məʊt] | B something difficult to stop after you start |
| 3 peer pressure ['piə preʃə(r)] | C showing a feeling in a game, like waving or smiling |
| 4 addictive [ə'dɪktɪv] | D making good choices ¹⁴ |
| 5 responsible [rɪ'spɒnsəbl] | E something connected ¹⁵ with how you look |

CLASS CHAT

- ▶ Do you play video games?
- ▶ If yes, what is your favourite one?
- ▶ Do you play free video games? Do you spend money on them? What do you usually buy?

SOME CONCERTS MIGHT NOT HAPPEN¹ THIS SUMMER BECAUSE OF THE CORONAVIRUS PANDEMIC.

Summer Concerts

SUMMER IS COMING SOON, AND SOME FAMOUS MUSICIANS² ARE HOPEFULLY COMING TO THE CZECH REPUBLIC IN SUMMER. LET'S LEARN SOMETHING ABOUT THEM NOW.

5 SECONDS OF SUMMER

5 Seconds of Summer is an Australian band. The short version of their name is 5SOS. There are four men in the band, but they don't like to be called a boy band. They prefer rock band. The group started on YouTube in 2011. They sang pop-punk songs by bands like Good Charlotte. Later they did a tour with an **actual**³ boy band, One Direction. Their first three albums went to number one in America. Their fourth album, *Calm*, has come out this year. This May and June they are planning a tour around Europe. Hopefully they will play one of their biggest hits: "She Looks So Perfect".

TWENTY ONE PILOTS

Twenty One Pilots is a musical duo from America. It's hard to say what type of music they play. They are often called "alternative hip-hop" because they mix rock and rap. They are famous for their exciting live shows. They use a lot of **special effects**⁴, they wear **masks**⁵ and body paint, and they do **backflips**⁶. They will hopefully come to the Czech Republic in July. You will probably see lots of **fans**⁷ dressed as **skeletons**⁸. Their fans are called the "Skeleton Clique". This is because of the dancers dressed as skeletons in the music video for "Holding On To You".

HARRY STYLES

Harry Styles is a 26-year-old English singer. He **became**⁹ famous ten years ago on the reality show X-Factor. He was in a group with some other singers, in the boy band One Direction. The group became one of the biggest boy bands in history.

Harry later **went solo**¹⁰ after the band **broke up**¹¹ in 2016. He made two very popular solo albums. They have a different style of music to One Direction. But both albums went to number one around the world. His second album, *Fine Line*, has the hit song "Adore You".

HARRY STYLES CHANGED THE DATE OF HIS TOUR FROM MAY 2020 TO FEBRUARY 2021 BECAUSE OF THE CORONAVIRUS INFECTION.

TASK 1 Look at the boxes. Which words from this list¹² can you make from the letters in the word "skeleton"? (There are 6 words.)

RIVER	NOSE	CARROT	BOOK
TREE	DREAM	ZEBRA	CUP
EAR	TIGER	SENT	NOT
TOES	LET	LOSE	SWEET

TASK 2 Read the sentences. There is one mistake in each sentence. Correct it. Write the correct sentence. Listen to CD Track 11 and check your answers.

- There are five men in 5 Seconds of Summer.

- One Direction became one of the biggest girl bands in history.

- Twenty One Pilots' fans are often dressed as zombies.

- The hit song "Adore You" is on Harry Styles' first album, *Fine Line*.

- 5 Seconds of Summer started as a group on YouTube in 2012.

- Twenty One Pilots are three musicians from the USA.

VOCABULARY

- to happen** ['hæpən] stát se
- musician** [mju'zɪn] hudebník
- actual** ['æktʃuəl] skutečný
- special effects** [ˌspeʃl i'fektʃ] speciální (filmové) efekty
- mask** [mɑːsk] maska
- backflip** ['bækflɪp] salto dozadu
- fan** [fæn] fanoušek
- skeleton** ['skelɪtn] kostlivec
- to become** [bɪ'kʌm] stát se; min. č. – **became** [bɪ'keɪm]
- to go solo** ['səʊləʊ] vydat se na sólovou dráhu
- to break up** [breɪk] rozpadnout se (např. hudební skupina)
- list** [lɪst] seznam

SUMMER AROUND

SUMMER IS NEAR. WHAT DO YOU DO IN THE SUMMER? DO YOU SUNBATHE?? DO YOU SWIM? WHAT'S THE MOST IMPORTANT THING ABOUT SUMMER? THE SUN. IT MAKES THE DAYS HOT AND SUNNY. BUT WHY?

A WHY IS THE SUN HOT?

The sun is hot because it's very, very **heavy**³. What? Heavy things are hot? Is an elephant hot? No. But a million elephants are. Put a million elephants in a **pile**⁴, and the bottom elephant will be very **flat**⁵ and very, very hot. The sun is the same. It is so heavy that the atoms at the centre are **pressed**⁶ together flatter than a flat elephant. The energy inside the atoms comes out and makes a **nuclear explosion**⁷. The sun is so big and full of so many things that the atoms at the centre explode in millions of nuclear explosions.

TASK

Read texts A-C and listen to CD Track 12. Read sentences 1-8. Circle the right part (A-F).

- 1 **The sun helps the plants to grow.**
A B C D E F
- 2 **The sun is so heavy that the atoms at the centre explode in millions of nuclear explosions.**
A B C D E F
- 3 **Ultraviolet radiation makes your skin red.**
A B C D E F
- 4 **The Earth goes around the sun.**
A B C D E F
- 5 **There's no magnetic field on Mars.**
A B C D E F
- 6 **The centre of the sun is hotter than its surface.**
A B C D E F
- 7 **Some people have more melanin than others.**
A B C D E F
- 8 **The sun has many types of radiation.**
A B C D E F

THE CORNER¹

B IF THE SUN IS MADE OF NUCLEAR BOMBS, WHY DON'T WE DIE⁸ FROM THE RADIATION⁹?

Good question. Luckily, Earth has a magnetic field that stops most of the dangerous radiation. In fact, this is why we can't live on Mars. Mars has no magnetic field. The radiation from the sun will **kill**¹⁰ people on Mars. **Astronauts**¹¹ don't die on the international space station because the Earth's magnetic field still **protects**¹² them from the radiation.

C WHAT HAPPENS¹³ WHEN I SUNBATHE?

When you sunbathe, you are lying in some of the bad radiation. Some of the sun's **ultraviolet**¹⁴ radiation gets through to the Earth. Ultraviolet radiation burns you when you sunbathe. It makes your **skin**¹⁵ red. When the skin gets better it becomes brown. A chemical in our skin, melanin, helps protect us. Some people have more melanin than others. More melanin means darker skin, so people with light skin need to be extra careful in the sun. Too much ultraviolet radiation can slowly give you **skin cancer**¹⁶ ☹️.

VOCABULARY

- 1 **around the corner** ['kɔ:nə(r)] za rohem, za dveřmi (na spadnutí)
- 2 **to sunbathe** ['sʌnbet̪] opalovat se
- 3 **heavy** ['hevi] těžký
- 4 **pile** [paɪl] hromada
- 5 **flat** [flæt] plochý
- 6 **pressed** [prest] ztlačený
- 7 **nuclear explosion** [,nju:kliə ɪk'splɔʊʒn] jaderný (nukleární) výbuch
- 8 **to die** [daɪ] zemřít
- 9 **radiation** [,reɪdɪ'eɪʃn] záření, radiace
- 10 **to kill** [kɪl] zabít
- 11 **astronaut** ['æstrɔnɔ:t] kosmonaut
- 12 **to protect** [prə'tekt] chránit, ochraňovat
- 13 **to happen** ['hæpən] dít se
- 14 **ultraviolet** [ˌʌltrə'vaɪələt] ultrafialový
- 15 **skin** [skɪn] pokožka
- 16 **skin cancer** [skɪn 'kænsə(r)] rakovina kůže
- 17 **degree** [di'grɪ:] stupeň
- 18 **surface** ['sɜ:fɪs] povrch
- 19 **heat** [hi:t] teplo (fyzikálně)
- 20 **to bump into** [bʌmp] narážet do
- 21 **to set** [set] zapadat (např. slunce)
- 22 **to rise** [raɪz] vycházet (např. slunce)
- 23 **to face** [feɪs] být otočený k

in the Recording Scripts

THE MYSTERY¹ OF THE HAUNTED² THEATRE

THREE PEOPLE WERE HURT³ IN MIRREN THEATRE: ALASTAIR RENFAIRE (AN ACTOR), MAGGIE (A BUILDER⁴), AND BEVERLY MIRREN (THE THEATRE OWNER⁵). A JOURNALIST⁶ CALLED JESSICA BUTTERWORTH IS WRITING IN THE NEWSPAPER THAT A GHOST⁷ IS DOING IT, AND THE THEATRE ISN'T SAFE. A BUSINESSMAN CALLED SAMUEL BUTTERWORTH IS TRYING TO BUY THE THEATRE. IS THERE REALLY A GHOST?

TASK 1

Detective, we have new information about this mystery. Read the information and write the missing words from the box. Listen to CD Track 13 and check your answers.

BUSINESSMAN - DAUGHTER - FAINTED⁸ - FAKE⁹ - FATHER - FINGERPRINTS¹⁰ - FOOTPRINTS¹¹ - GHOST - JOURNALIST - LAST NAME - MEDICINE¹² - PANIC ATTACK¹³ - PHOTO - SAFE - SCISSORS - SELL¹⁴ - SHOPPING CENTRE - SLEEP - TIRED

FROM THE CRIME LAB¹⁵

- The _____ of the _____ in the newspaper was _____.
- There are _____ on Beverly Mirren's blue _____. They are from the _____.
- There were _____ in the paint when the builder got hurt. They are from the _____'s shoes.
- The journalist and the businessman have the same _____ because they are _____ and _____.
- The businessman wants to buy the theatre to build a _____, but Beverly Mirren doesn't want to _____ it.

FROM THE DOCTOR

- The man from the audience¹⁶ who _____ at the theatre had his _____ and he is OK. Now he says that he didn't see a ghost. It was really only a _____.
- Beverly Mirren is OK, too. She needed a lot of _____. I think she really fell just because she was very _____.
- Everyone who got hurt at the theatre is OK now. I think the theatre is _____.

VOCABULARY

- mystery** ['mɪstri] tajemství, záhada
- haunted** ['hɔ:ntɪd] strašidelný
- hurt** [hɜ:t] zraněný
- builder** ['bɪldə(r)] stavbař(ka)
- owner** ['əʊnə(r)] majitel(ka)
- journalist** ['dʒɜ:nəlist] novinář
- ghost** [gəʊst] duch, přízrak
- to faint** [feɪnt] omdlít
- fake** [feɪk] padělek, podvrh
- fingerprint** ['fɪŋgəprɪnt] otisk prstu
- footprint** ['fʊtprɪnt] otisk nohy, stopa
- medicine** ['medsn] lék
- panic attack** ['pænik ə,tæk] panický záchvat
- to sell** [sel] prodat
- crime lab** ['kraɪm læb] kriminalistická laboratoř
- audience** ['ɔ:diəns] diváci, publikum

TASK 2

Now we have all the information. What do you think, detective? Is there a ghost? Who hurt all these people? Write who you think did it, and why. Then listen to CD Track 14 to find out if you are right.

PUZZLE TIME

TASK 1

TIME TO TRAVEL

Six friends are going on holiday to different places.
Who is going where? How are they going there?

Jack

going to _____

by _____

Arianna

going to _____

by _____

Claire

going to _____

by _____

Isaac

going to _____

by _____

Kylie

going to _____

by _____

Zach

going to _____

by _____

- ▶ One of the girls is going to Mars.
- ▶ Kylie is going somewhere really cold.
- ▶ Someone is going by car.
- ▶ The person going to Hawaii is a girl.
- ▶ One of the boys is going by helicopter.
- ▶ Someone is going to London by taxi.
- ▶ Isaac is going to school.
- ▶ Arianna is going to an island.
- ▶ Someone is going to the park by plane.
- ▶ There is a train going to Antarctica.
- ▶ Zach isn't going to a different country.
- ▶ Someone is going to a different planet by bus.

TASK 2

LAUGHING LIONS

Write the words. Look at pp. 12–13 to help you. Then use¹ the numbered letters to finish the joke².

1 A **lioness**³ is this type of lion.
0

2 This is how lionesses get food.
8 2

3 This hair is around a boy lion's head.
6 3 5

4 Lions like to eat zebra and this animal.
9 1

5 A boy lion's job is to do this for the **pride**⁴.
7 4

A JOKE

QUESTION: What time is it when a lion takes your hat?

ANSWER:

4 2 6 1 4 7 0 1 4 3 5 1 9 8 3 4

VOCABULARY

- 1 to use [ju:z] použít
- 2 joke [dʒəʊk] vtip
- 3 lioness ['laɪənəs] lvice
- 4 pride [praɪd] smečka (např. lvů)

TASK 3**A BIG RR PUZZLE**

How many words from this year do you remember¹?

Can you find 20 words in the puzzle? Write them in the four boxes. The first letters will help you.

The remaining² letters will give you our summer message³.

CLOTHES

G _____ (pl.)

J _____

S _____

S _____ (pl.)

T _____ (pl.)

ANIMAL BODY PARTS

B _____

C _____

F _____

F _____

T _____

FRUIT AND VEGETABLES

C _____

C _____

P _____

S _____

T _____

AT THE DOCTOR'S

B _____

C _____

M _____

S _____

T _____

OUR SUMMER MESSAGE:

ANSWER & WIN

SEND US YOUR ANSWERS TO TASKS 1-3 BY JUNE 30th. TWO OF YOU WILL WIN A PRIZE!

VOCABULARY

- 1 to remember [ri'membə] pamatovat si
- 2 remaining [ri'meinɪŋ] zbývající
- 3 message ['mesɪdʒ] vzkaz
- 4 to begin [bi'gɪn] začít; min. č. – begun [bi'gʌn]

International Exams LanguageCert Young Learners ESOL

LanguageCert English language qualifications draw on the tradition of the British City & Guilds ESOL qualifications. They assess general English skills using the A1 to C2 levels of the Common European Framework of Reference for Languages. LanguageCert has also created a suite of English language qualifications specifically for young candidates from 7 to 12 years old. The two exams assess candidates at approximately the pre-A1 (Fox) and A1 (Owl) levels. They consist of two parts: written (Listening, Reading and Writing) and spoken.

Would you like to try this listening exercise at A1 level?

Part 3

 Listen and tick [✓] the right box. There is one example.

Example

How did Helen go to her aunt's house?

A

B

C

1 What was the weather like on Saturday morning?

A

B

C

2 Where did they go on Saturday?

A

B

C

3 Who did Helen see?

A

B

C

4 What did Helen do on Sunday?

A

B

C

5 What did the aunt give Helen?

A

B

C

CELOROČNÍ SOUTĚŽ ČASOPISU RR 2019/20

YOU TELL THE STORY

VYHLÁŠENÍ VÍTĚZŮ

Děkujeme všem jednotlivcům a skupinám, kteří nám zaslali své úžasné, pestrobarevné a vynalézavé příběhy. Celá naše redakce žasla nad jejich nápaditostí, vtipem a výtvarným zpracováním. Věříme, že jste si jejich přípravu užili stejně tak, jako my jejich pročítání.

Děkujeme také vašim obětavým učitelkám a učitelům, kteří s vámi projekty připravovali a podpořili vás ve vašem úsilí.

Jsme nadšení, že naše soutěž vzbudila takový zájem. Do redakce nám přišlo více než 200 příběhů od žáků ve věku

od 8 do 15 let. Moc nás potěšily a bylo těžké vybrat pět nejlepších. Všechny byly skvělé.

**TĚŠÍME SE NA DALŠÍ
SPOLEČNÉ
SOUTĚŽE V PŘÍŠTÍM
ŠKOLNÍM ROCE!**

A VÍTĚZI SE STÁVAJÍ...

Lenka Hurníková

Pirate & Alien

Gymnázium Opatov, Praha 4
Vyučující: Mgr. Diana Klusáčková

**Deni Kapitánová, Domi
Macáková, Sofi Šmehlíková,
Majda Strakošová**

Magic Guide of Toys

ZŠ a MŠ Dolní Břežany
Vyučující: Michaela Mařáková

Lucie Kupiecová, Zuzana Sikorová
The Story
 Gymnázium Třinec
 Vyučující: Mgr. Zlatka Bichlerová

Nikola Mikundová
Pirate's Holiday
 8. ZŠ Frýdek-Místek
 Vyučující: Mgr. Dita Volná

THE STORY

① It was a Saturday afternoon when siblings named James and Katie played with their toys in their room. Moments later their mother came to them and called them for lunch.

② When James and Katie left for lunch, their toys began to move. There was a noise that sounded like a storm playing on the floor and so on.

③ James and Katie returned from lunch and noticed that their toys were in a completely different place than when they left. They found it a little odd.

④ After that Henry Potter puppet took his magic wand and said, "doubledown tonight" and children forgot them. They started to play with the toys again.

Pirate's holiday

Children were at home. Mum called them for lunch. The boy and the girl were sad, because they could not play.

Toys came to life. The pirate was alive and therefore he was lunch. He decided to leave the world in holiday.

The pirate went on beach holiday. When the boy came back into the room, he decided to go to the island. It wasn't he had to leave his toy on evening. He had to find his way from morning. But the pirate noticed he was in the right in the map.

Eliška Stránská
You Tell The Story
 ZŠ Senožaty
 Vyučující: Mgr. Marie Nevošádová

Children are standing in front of the factory. They are shipping inside, some kids are talking about them. "What are you doing here?" "Oh daddy, we want to play only with you forever!"

CENY
 Výherci se mohou těšit na
 dárkové poukazy do obchodu Alza
 v hodnotě 2000 Kč / 80 EUR.
 Učitelé AJ vítězů obdrží poukaz do
 knižního e-shopu Bridgebooks.cz

The DOG and the JACKAL¹

- 1 jackal ['dʒækəl] šakal
- 2 to hunt [hʌnt] lovit
- 3 fire ['faɪə(r)] oheň

- 4 warm [wɔ:m] teplý, hřejivý
- 5 bone [bəʊn] kost
- 6 to howl [haʊl] (za)výt

- 7 to hurt [hɜ:t] ublížit, zranit
- 8 to feel [fi:l] cítit

in the Recording Scripts