

School life

Teachers open the door, but you must enter
by yourself.

Chinese proverb

How do you understand the words
“a good education”?

Do you need a good education?

Why do you need it?

How can you get it?

What does school mean to you?

School

Pupils

Teachers

School activities

School rules

Punishment

School building

Classrooms

School uniform

What do you like most in your school?

you prepare for adult life

you take exams
and write tests

you learn useful
subjects

you learn to help
each other

you get knowledge

it is fun

you make friends

School is a place
where...

be attentive
at the lesson

get good marks

be active
at the lesson

keep school
rules

a good pupil
should/shouldn't

be polite

talk with the
classmates
during the
lesson

always do his/her
homework

come to school
on time

look neat
and tidy

What do you do to be a good pupil?

British school

A ge	T ype of school			
2 - 5	Nursery S chool			
5 - 11	Primary S chool :			
5 - 7	I nfant S chool			
7 - 11	J unior S chool			
11 - 16	S econdary S chool :			
	S tate		P rivate	
	Comprehen sive	Grammar	I ndepen dent	Publ ic (excl usive Private school)
GCSE- General Certificate of S econdary Education				

Match these words with their definitions:

Subject	something that you do for interest or pleasure or because you want to achieve something
Memory	a time of rest from school
Task	to change speech or writing into another language
Pronounce	to make the sound of a letter, a word, a sentence
Holidays	ability to remember things
Activity	an area of knowledge that you study at school
Translate	a piece of work that must be done

Make up your own sentences with these words.

Fill in the missing prepositions:

1. Children begin to go ___ school ___ the age ___ six.
2. They learn two poems ___ heart every day.
3. These pupils are often late ___ school.
4. Pupils sometimes write ___ the pages ___ a pen.
5. ___ his point ___ view many subjects are difficult.
6. When you discuss something, you have to see all sides ___ the problem.
7. She always listens ___ the teacher very attentively.
8. We coloured pictures ___ the last Art lesson.
9. We have many subjects ___ the time-table every day.

Our school rules

"The Code of Conduct"

What are you allowed to do at your school?
What is prohibited?

What punishment do you get if you:

- miss a lesson
- talk with your classmate during the lesson
- are late for school
- are impolite to your teacher
- do not do your homework
- get bad marks ?

Complete the sentences:

- I think the easiest punishment is
- I think the most unpleasant punishment is...
- I think the most effective punishment is...
- I think the less effective punishment is...

Language support

- In my opinion,...because....
- I think ...
- I would like to add....
- Besides,...
- Moreover,...
- What is more,...

Let's play "Noughts and Crosses"

translate	mark	School activities
uniform	knowledge	memory
rules	education	subject

Thank you
for the lesson

Good bye

