

UNIT 4 - życie prywatne

ANSWER THE QUESTIONS:

1. Who is your closest relative? Why?
2. Do you get on well with your family members?
3. What do you like about being a teenager?
4. How do you spend your free time?
5. How often do you hang out with friends?
6. When was the last time you argued with somebody?

ASK YOUR FRIEND ABOUT:

1. his/her free time
2. the worst day in his/her life
3. his/ her siblings
4. his/ her favourite family celebration
5. celebrating Christmas/Easter
6. keeping in touch with his/ her friends
7. his/ her childhood
8. his/ her best friend

REACT:

1. They got engaged yesterday!
2. He asked me out!
3. Are you invited to the party?
4. Last week I fell out with my best friend.
5. You should apologise to her!
6. My aunt is pregnant!
7. You're getting on my nerves!
8. How about celebrating New Year's Eve together?