Muzzy in Gondoland

Part 5.

• Make sentences using these pictures; <u>Think which adjectives can be used.</u> (*He* is Ben, This is *Ben*'s car. *His* car is fast.)

He/ she/ they.....
This is /these are.....

He / she/ it/ they is/ are

Insert 'have' or 'has'.

The queena garden with fruit trees. All Sylvia`s clones one name. Muzzygot a stomachache. Muzzy and Bobmuch time to wait for Sylvia.

• Watch the cartoon and choose the correct answer

Sylvia sees Bob and Muzzy in the *swimming pool/garden*. They speak *at/behind* the statue. Bob and Muzzy are *happy/hungry*. Muzzy wants a *clock/statue*. Sylvia says: "See you at 7/8 o'clock!". At 1/3 o'clock is *dinner/lunch* time. Sylvia *is/isn't* well. She's got a *head/toothache*. She stays in her *bath/bedroom*.

- Put the sentences in correct order to make a dialogue
- o I've got a backache, doctor.
- I am not very well
- Thank you, doctor.
- o Bye!
- O What's the matter?
- Take this! Here you are!
- See you later!
- Are you all right?
- Make a similar dialogue with a partner