

**11th trip
around the
English-
speaking
world!**

Quel est le programme aujourd'hui?

**Découvrir un pays
anglophone.**

**Travailler sur les
verbes pour exprimer
ses goûts.**

**Apprendre à parler
d'activités.**

**A la fin de cette séance , tu seras capable d'écrire
et réciter un limerick....**

Today's clues

2 languages are spoken on this island. Listen!

The most important day is March 17th.

The capital city is Dublin.

Where are we going?

Ireland

Dublin

Instruments matching game

Irish
harp

Bodhran

Fiddle
/ violin

Uilleann
pipes

Tin
whistle

Listening matching game

Irish harp

Bodhran

Uilleann
pipes

Tin whistle

Fiddle

Irish sports

Irish sports

Gaelic football

Stepdancing

Hurling

Camogie

Irish sports

Hurling

Camogie

Gaelic football

Tom's favourite activities

Verbs of liking and disliking

- Love
- Like / enjoy
- Prefer
- Dislike
- Hate

Let's
anticipate!

Listen!

So? What activities did he mention?

Let's recap: Tom's likes and dislikes

Irish music
Stepdancing
Rugby
Hurling
Gaelic football

Let's think

Tom loves rugby .

verbe de goût + nom

Tom enjoys listening to music .

+ nom

Tom doesn't like stepdancing .

Playing Gaelic football is really fun !

What do you like/love/enjoy/hate ... doing?

- Love
- Like
- Prefer
- Enjoy
- Dislike
- Hate

Did you say limerick or
limerick?

POEM

Seán Ó
Tuama

Andrias
MacCraith

Limerick

Edward Lear's Book of Nonsense

How to recognize a limerick?

1) A limerick is a short and funny poem...

... which is very often absurd.

How to recognize a limerick?

2) It's a poem with 5 lines:

5

- 1 There was an old man with a beard
- 2 Who said « It's just as I feared! –
- 3 Two owls and a hen,
- 4 Four larks and a wren,
- 5 Have all built their nests in my beard!

How to recognize a limerick?

3) Lines 1, 2 and 5 rhyme and lines 3 and 4 rhyme .

- 1 There was an old man with a beard,
- 2 Who said « It's just as I feared! –
- 3 Two owls and a hen,
- 4 Four larks and a wren,
- 5 Have all built their nests in my beard!

Let's check again!

- 1 There was an old man with a beard,
- 2 Who said « It's just as I feared! –
- 3 Two owls and a hen,
- 4 Four larks and a wren,
- 5 Have all built their nests in my beard!

1) 5 lines?

2) Lines 1, 2 and 5 rhyme?

Lines 3 and 4 rhyme?

3) Is it funny and absurd ?

Be
logical
and
complete

tiger x2

ride

Niger

inside

There was a young lady from _____,
who smiled as she rode on a _____,
They came back from the _____,
with the lady _____,
And the smile on the face of the _____.

Let's check your understanding!

There was a young lady from Niger,
who smiled as she rode on a tiger,
They came back from the ride,
with the lady inside,
And the smile on the face of the tiger.

Now listen! And try to imitate the rhythm!

There **was** a young **lady** from **Niger**,
who **smiled** as she **rode** on a **tiger**,
They came **back** from the **ride**,
with the **lady** inside,
And the **smile** on the **face** of the **tiger**.

Choose the CORRECT ending!

There once was a pirate called **Hook**
Who wanted to learn how to **dance / cook / book**
He determined to **bake**
The most fabulous **bread / recipe / cake**
But a crocodile swallowed the **book / cake / pirate**

Let's check: listen!

There **once** was a **pirate** called **Hook**,
Who **wanted** to **learn** how to **cook**,
He **determined** to **bake**,
The most **fabulous cake**,
But a **crocodile** **swallowed** the **book**.

Now it's your turn!

There once was called
(1 person)

Who (verb)

He

To

But his cat broke his TV.

Old man / old woman
Pupil / teacher
Boy / girl

Played
Made
Wanted to
Switched on
Broke

Learn
Play
Have fun

TV
Lumni
Every day

Récapitulons!
Qu'avons-nous appris
aujourd'hui?
De quoi es-tu
capable à present?

*There once were 2 teachers of English
Who didn't want kids to be feverish
Twice a week they said:
Instead of staying in bed
Stay safe and practise your English.*

The end