

The Best Place for Holidays

Our motto:
Travel broadens the mind!

Today at the lesson we'll...

- *talk about the best place for holidays;*
- *listen to the dialogue about Visiting Malta;*
- *revise and identify the past tenses;*
- *put the verbs in brackets into the correct tense;*
- *read Vicky's letter about her holidays in Madrid;*
- *in groups write the letter to a penfriend according to the plan;*
- *get to know if you "can taste the flower seed".*

***Where
would you
like to go for
holidays?***

I'd like to go to....., because I like/dream/want to.....

*Listen and write the adjectives
from the dialogue which are used
with these nouns*

<i>Malta</i> fantastic
<i>Hotel</i> beautiful
<i>Weather</i> warm, sunny
<i>Beach</i> gorgeous
<i>Food</i> delicious

Answer the questions about Malta, make up your own dialogue

- ❖ What is Malta like?
- ❖ Where will the girls stay?
- ❖ What is the weather like there?
- ❖ Are there nice beaches?
- ❖ What about the food?

**What did you
do while you were
on holidays?**

*Identify the tenses and
match with the
tense description*

- 1/ Yesterday morning I **went** to the Tower of London.
- 2/ While I **was taking** pictures, someone stole my bag.
- 3/ We **have been swimming** in the sea almost every day.
- 4/ I **have made** lots of pictures of incredible palace in Italy.

a/ action which started in the past and lasted for some time

b/ action which happened in the past at the definite moment.

c/ past action having visible results in the present

d/ longer past action which was interrupted by the shorter.

Put the verbs in brackets into the correct tense

The Browns(come) from their holidays in Spain a week ago.

The Browns **came** from their holidays in Spain a week ago.

Marta.....(ride) the horse for 10 years.

Marta **has been riding** the horse for 10 years.

They(have) fantastic weekend in Italy.

They **had** fantastic weekend in Italy.

Bredjust (go up) the mountain.

Bred **has just gone** up the mountain.

Some more sentences

Olaf is tired. He(work) since morning.
Olaf is tired. He **has been working** since morning.

Children(watch) TV when their father came.
Children **were watching** TV when their father came.

Thomas(buy) a new car.
Thomas **has bought** a new car.

Last night somebody.....(cut) down lots of trees in the park.
Last night somebody **cut down** lots of trees in the park.

Some facts about Madrid

- ***the Plaza Monumental*** - a large city stadium, where bullfights take place
- ***the Prado Museum*** - one of the biggest museums in the world
- ***Paella*** - traditional food in Spain, a dish made of shellfish and vegetables.

**Read Vicky's letter. Talk about
a/the weather b/sights c/food d/ activities**

Dear, Angie,

I am writing to you from Madrid. My family and I came here on holidays ten days ago.

We are staying in a fabulous hotel in the city centre. So far, the weather has been fine.

We have been doing a lot of sightseeing. We have already been to the Plaza Monumental and a large city stadium. However, we haven't been to the Prado Museum yet.

I tried Paella yesterday at a restaurant. The food was delicious and the service was excellent. The only bad thing was that while we were enjoying our dessert, it started raining.

Well, I promise to sent you some photos.

*Love,
Vicky*

Imagine you are on holidays. In groups write a letter to a pen-friend . Use the plan.

Plan

Dear _____,

Introduction

1/ greetings, say where you are;

Main body

2/ say where you are staying;

3/ sights you have seen;

4/ food you have tasted (what was good or bad)

Conclusion

5/ end the letter

Love,

12

11

10

9

8

7

6

5

4

3

1

2

*Bread feeds the body,
indeed, but flowers
feed also the soul
and brain.
(The Koran)*

**Can you taste
the seed?**