

Look & Listen

5 - MY HOLIDAYS - The weather

Read

Jane : "It's so nice to have you back ! Tell us everything about your stay."

Tom : "It's been a wonderful year ! In September, we went to San Francisco to visit Lucy's family. We went to the Golden Gate Bridge and we visited the Cartoon Art Museum... It was fun !"

Jane : "And what about New York ?"

Tom : "New York was great ! Look ! It's a very busy city and there are plenty of things to do. There were doughnuts and cheesecakes everywhere. Pure heaven !"

Jim : "What was the weather like when you were there ? Was it cold ?"

Tom : "Yes, it was. In winter, it was very cold and icy."

Lucy : "It was not always cold ! In summer, it was hot !"

Tom : "Yes, you're right ! But it was stormy as well sometimes !"

Jane : "What's your best memory about last year ?"

Tom : "Our travel in India, in January. It was amazing !"

Speak

5 - MY HOLIDAYS - The weather

TONGUE TWISTER

Betty Botter had some butter ;
" But, " she said, " this butter's bitter ! "

Learn

sunny

icy

cloudy

windy

stormy

rainy

cold

hot

Learn

- Yesterday, it was sunny.

- Yesterday, it was cold.

- Was it cloudy yesterday ?

- No, it wasn't.

5 - MY HOLIDAYS - The weather

Listen & Write

- What was the weather like ?

- Yesterday, it was

- ?

-

Look & Listen

5 - MY HOLIDAYS - What did you do ?

Read

Lucy : "And you, what did you do last winter."
 Jim : "The weather was often cold and rainy, so I watched a lot of series ! And sometimes, I played cricket with my cousin."
 Jane : "In December, I received my friend from Brighton with her family and we visited the Tate Modern. It was fun !"
 Lucy : "That's nice !"
 Jane : "Yes, but let's go back to India ! How was it ? Show us some pictures !"

Speak

TONGUE TWISTER

While we were walking, we were watching window washers wash Washington's windows with warm washing water.

Remember

5 - MY HOLIDAYS - What did you do ?

days of the week

month of the year

yesterday morning

last night

yesterday evening

Listen & Write

- Last week, I went to the theater.

- Last, I watched a

.....

.....

Look & Listen

5 - MY HOLIDAYS - Do you remember?

Read

Tom : "India was great ! We went to the Calico Textile Museum. It was awesome !"

- Lucy : "Do you remember the restaurant where we had curry Tom ? It was so good... but food in India is very spicy sometimes. Wasn't it Tom ?"

Tom : "Do you remember the city during the kite festival ?

- There were plenty of kites in the sky. It was so beautiful !"
- Jane : "Oh ! It looks like the postcard you sent me ! It looks so nice !"

Lucy : "Oh and look at this one ! It was when we saw a snake ! Hew ! It was so scary !"

Tom : "No, it was not so awful ! It was funny ! You're a scaredy cat, Lucy ! It was a nice snake !"

Speak

TONGUE TWISTER

So, she bought a bit of butter
Better than her bitter butter,
And she baked it in her batter
And the batter was not bitter.

Learn

5 - MY HOLIDAYS - Do you remember ?

bad

awful

beautiful

scary

awesome

good

Learn

- The tea was bad.

- The snake was scary.

Look & Write

- How was the ?

- !

- How was the ?

- !

- ?

- !

- ?

- !

Look & Listen

5 - MY HOLIDAYS - Writing a postcard

Read

Jane : "It seems you had a very good time !"

Tom : "Yeah ! I'll never forget this moment."

Lucy : "Me neither !"

Tom : "When are we going back again Lucy ?"

Lucy : "Tomorrow ?"

Speak

TONGUE TWISTER

A tree-toad loved a she-toad
Who lived up in a tree.
He was a two-toed tree toad
But a three-toed was she.

Listen & Repeat

5 - MY HOLIDAYS - Writing a postcard

Listen & Write

- What did you do last year ?

- Last year, I went to

It was

I played

- Last....., I.....

It.....

I

.....
.....
.....

Look & Listen

5 – MY HOLIDAYS – London

Read

The United Kingdom is divided into four parts : England, Scotland, Wales and Northern Ireland.
 This is the flag of United Kingdom! It's called the Union Jack ! It's composed of the flags of England, Scotland and Ireland.
 London is the capital city of England and one of the biggest cities in the world ! The inhabitants of London are called the Londoners. It's not very far from Paris : approximately 2 hours by train ! You'll have to go under the Channel and take the Eurostar first !
 In London, there is the river Thames. On this river, you can go on a cruise boat for a city tour ! You can also ride the London Eye to have a magnificent view of Tower Bridge, The Gerkin or Buckingham Palace (the Queen's home). Don't forget to take a look at the taxis and the double-decker buses ! They look so small from the top of the London Eve !

TONGUE TWISTERS

Betty Botter ...
 While we were walking...
 So, she bought ...
 A tree-toad loved ...

Speak

Learn

5 – MY HOLIDAYS – London

a double decker bus

the London Eye

the Gherkin

Queen Elizabeth

a black cab

Tower Bridge

Discover

CIVILISATION

Londres est la capitale du Royaume-Uni (Angleterre, Ecosse, Pays de Galles et Irlande du Nord) et l'une des villes les plus peuplées au monde : environ 14 millions d'habitants. Ces derniers s'appellent en anglais les *Londoners*. Cette ville est le siège du gouvernement et la résidence du premier ministre, au 10 Downing Street.

L'une des attractions les plus appréciées est le London Eye : construite en 1999 et appelée la roue du Millénaire, c'est une grande roue qui donne aux visiteurs une vue aérienne de Londres, d'une hauteur de 135 mètres. Elle se trouve sur la rive sud de la Tamise. De ce monument on peut voir Tower Bridge, mais aussi la résidence de la Reine : Buckingham Palace. C'est une des résidences officielles de la Reine Elizabeth II, avec le château de Windsor. Elle est l'une des personnes les plus riches au monde.

Comme moyens de transports, les Londoniens peuvent utiliser le métro, les bus rouges à étages, les taxis, mais aussi les vélos avec un service similaire au Vélib en France. On peut également faire de courtes croisières sur la Tamise.