

Mutual reading A

1, Read the text in turns and complete the gaps

Beatrix Potter 1.....in 1866, and 2.....
there. Her family was rich, but she was a very quiet child and she didn't
have any friends. **She** 5..... **and she often** 6.....
..... . Later, she started to write stories about the
animals. At first she wrote the stories for a child who was ill. **Then in**
1900, 10..... **her first and most famous story, The**
Tale of Peter Rabbit. It was about a very naughty rabbit, called Peter.
He eats the vegetables in Mr McGregor's garden and Mr McGregor
nearly catches him. **People** 13....., **so Beatrix**
14.....more, including The Tale of Squirrel Nutkin **and** The Tale of
Mrs Tiggly-Winkle.
She moved to the Lake District in the north of England. She bought a
farm there. **She** 17..... **and** 18..... **there** .
In 1913, she got married, but didn't have any children. **She** 21.....
..... . Her farm is now a popular museum. Thousands of people
from all over the world visit it every year. In 2007, Renée Zellweger
starred as Beatrix Potter in the film Miss Potter.

2, Listen and check

3, Now, circle all the irregular verbs

4, Check in pairs – give all the forms of verbs

Mutual reading B

1, Read the text in turns and complete the gaps

Beatrix Potter was born in London in 1866, and she grew up there.

3....., but she was a very quiet child and 4.....

..... . She loved painting, and she often painted pictures of animals . **Later, she 7.....** .

At first 8..... the stories for a child 9..... .

Then in 1900, she published her first and most famous story, The Tale of Peter Rabbit. **11..... a very naughty rabbit, 12.....**

Peter. He eats the vegetables in Mr McGregor's garden and Mr McGregor nearly catches him.

People loved the story, so Beatrix wrote more, including The Tale of Squirrel Nutkin and The Tale of Mrs Tiggy-Winkle.

15.....to the Lake District in the north of England.

16..... a farm there. She loved the Lake District and was very happy there. **In 1913, she 19....., but 20.....**

She died in 1943. Her farm is now a popular museum. Thousands of people from all over the world visit it every year. In 2007, Renée Zellweger starred as Beatrix Potter in the film Miss Potter.

2, Listen and check

3, Now, circle all the irregular verbs

4, Check in pairs - give all the forms of verbs

- 1, Žáci pracují v párech a společným čtením doplňují chybějící údaje v textu A a B.
- 2, Poté si poslechnou nahrávku a zkontrolují odpovědi
- 3, Následně samostatně zakroužkují nepravidelná slovesa
- 4, V párech si zakroužkovaná slovesa zkontrolují a vyjmenují všechny tři tvary
- 5, Seznámí se s knihou Beatrix Potter – The Complete Tales
- 6, Je možné shlédnout krátké video s příběhem Petera Rabbitsa na [www. youtube.com](http://www.youtube.com)
- 7, Text pochází z Teacher's book Project 3 third edition