

Gadgets

We should:

- 1. Learn how to write cinquains;**
- 2. Plan a short report about favourite gadgets.**

Let's learn a poem

What do you use these gadgets for?

I use _____ to _____.

- E-book device
- MP3 player
- Digital camera
- Mobile phone
- Laptop
- Games console
- Headphones
- DVD

- store information
- store music files
- take pictures
- talk to friends and parents
- send text messages
- send e-mails
- surf the Net
- read electronic books
- watch films
- listen to music
- play computer games

Guess what it is: **DVD, iPod, electronic book, webcam, laptop, iPad, smart-phone, game console, robot pet.**

There are some extra gadgets.

- **1.** It is a *small electronic* gadget for playing music. It was made by the Apple computer company. You can carry it around with you and it can store a lot of music files which you get from the Internet. It is a /an **iPod**.
- **2.** It is a small portable computer. You can carry it around with you and it can sit on your lap. You can use it to connect the Internet, send e-mails, store information. It is a /an **laptop**.
- **3.** It is a *small mobile* device that we use to call other people, take pictures, send text messages, connect the Internet, store information. It is a / an **smart phone**.
- **4.** It is an electronic device that is connected to a computer and produces images on a website. It is a / an **webcam**.

Guess what it is: **DVD, iPod, electronic book , webcam, laptop, iPad, smart-phone, game console, robot pet.**

There are some extra gadgets.

- **5.** It is a small mobile computer device that was made by the Apple computer company. You can hold it in your hands and carry around with you. It is bigger than a smart-phone but smaller than a laptop. We use it for entertainment (listening to music or playing games...) It is a / an **iPad**.
- **6.** It is a small electronic device that we use to read stories in different languages, make notes and translate words. It is a / an **Electronic book**.
- **7.** It is a virtual animal we play with. We can feed it, walk it, train it, clean after it. All we have to do is press buttons on the gadget. It is a / an **Robot pet**.

Match the words to their definitions

- **Virtual pet**
- **Computerized**
- **Puppy**
- **Buttons**
- **Take care of**
- **Come of it**
- **Affection**
- **Have a point**

- - don't be silly
- - a machine controlled by a computer
- - small objects on a machine that you press to make it work
- - love
- - be right about something
- - to watch and protect
- - an electronic pet
- - a very young dog

Choose the correct endings to the sentences.

1. Bridget is going to buy

A)

B) a gadget

2. A virtual dog is

A)

B) a computerized toy dog.

3. All Bridget has to do is

A) press the buttons of the gadget

B)

4. The robot pet

A)

B) can't show you real love.

Fill in the table.

What is it?	What can Bridget do with this toy?	What can't the toy do?	What would Bridget like the toy to do?

How to write **cinquains**?

- **Cinquains** (French)
– poems that include 5 lines
- **1. a noun**
- **2. two adjectives**
- **3. three verbs**
- **4. a phrase**
- **5. a noun (summary)**

Mobile phone (n)

Wonderful, electronic (adj.)

Call, talk, send (verbs)

I like it very much (phrase)

Progress (summary)

Robot pet

Small, hungry

Feed, clean, play

It is like having a real dog.

Friend

Let's write cinquains about gadgets!

Smart- phone

MP 3 player

laptop

webcam

Electronic book

iPad

iPod

Your home task

1. Write a short report about your favourite gadget. Don't forget to write

- What it is;**
- What it can do;**
- What it can't do;**
- What you'd like it to do.**

2. Work Book p. 30 ex. 1 (Match the words to make collocations).

What did you like at the lesson? What did you learn at the lesson? Fill in the table with a tick – V.

At the lesson	I liked	I didn't like	I learnt ... I learnt how to ...
1. Speaking about gadgets 2. Reading texts about gadgets 3. Writing cinquains 4. Listening 5. Filling in the tables			

Our final poem

One and two

I and you

Three and four

Want to learn more

Five and six

About different things.