

Before you watch

- 1 Dopasuj wyrazy z ramki do zawodów. Niektóre wyrazy mogą być użyte więcej niż raz.

hive ■ herd ■ field ■ duty
honey ■ crops ■ goat ■ sting
wheelbarrow ■ wax


shepherd: _____


beekeeper: _____


farmer: _____

- 2 Przeczytaj zdania 1–4. Następnie dopasuj definicje A–E do podkreślonych zwrotów.

- Do you take care of your pets regularly? _____
- Ted has to make sure that his goats have water to drink. _____
- Let's buy a new wheelbarrow. The old one breaks down a lot. _____
- The owner can show us around his farm. _____

- A check that something is right
B take to different places
C help and protect
D stop working

While you watch

- 3 Obejrzyj film. Wpisz do tabeli brakujące informacje.

Name	Country	Duty
Altan	_____	- takes his _____ to the field
Steve	_____	- shows _____ around the farm - fixes _____ and repairs things
Marek	_____	- looks after _____ - collects _____ and _____

- 4 Obejrzyj film ponownie. Popraw błędne informacje w zdaniach.

- Like a farmer, Altan has to take care of different animals. _____
- Altan ~~does his job~~ in a yurt. _____
- Steve teaches ~~other farmers~~ about the animals on his farm. _____
- Marek and his son take care of 48 ~~bees~~.

- There is one ~~hive with honey bee queens~~.

After you watch

- 5 Uzupełnij teksty brakującymi wyrazami.

- My uncle has got a h_____ of sheep on his farm. When I go there on holiday, he sometimes takes me to the f_____ where the sheep eat grass.
- When you see a h_____, make s_____. you don't get too close. If the bees get scared, they might s_____ you and it hurts a lot!
- Everyone in my family has a d_____.
– I have to t_____ care of our dogs, my mum does the shopping, and my dad has to repair things when they b_____ down.

- 6 Przeczytaj wypowiedzi i zdecyduj, kto to mówi: Altan, Steve czy Marek.

- I have to take care of the broken door before I take the family on a tour of the farm.*
- I hate such weather, I just sit wet in the rain and watch the animals. It's really boring.*
- I usually get about three kilograms a month, we all love it and have it with lemon tea.*
- I love teaching children how to feed baby sheep.*
- My grandma still remembers moving to a different village every two months.*

- 7 Odpowiedz na pytania.

- Who has the most difficult job: Altan the shepherd, Steve the farmer, or Marek the beekeeper? Why do you think so?
- What other unusual jobs do you know? What do the people have to do?