

Superstition

Let's remember our superstitions

[ɔ:]

- **Falling**
- **Four-leaf**
- **Walk**
- **door**
- **Horseshoe**

[əu]

- **clover**
- **over**
- **So**
- **don't**
- **most**

Superstitions

**Bad Luck
Superstitions**

**Good Luck
Superstitions**

What superstition is it?

Believe or not believe?

Make up your dialogues, use the plan below:

- **Do (don't) you believe...?**
- **What superstition...?**
- **Why...?**

Let's have a rest!

**Up and down, up and down.
Which is the way to London
town?**

Where? Where?

Up in the air?

Close your eyes -

And you are there!

Match the pairs

1. Never walk
2. Breaking a mirror
3. Black cats are
4. Finding a four-leaf clover
5. We knock on wood

- lucky
- means good luck
- to make something come true
- gives 7 years of bad luck
- under ladders

Wedding Superstitions

- **Bride and groom must not meet on the day of the wedding except at the altar.**
- **The bride should never wear her complete wedding clothes before the day.**
- **For good luck the bride should wear “something borrowed, something blue, something old and something new”.**

Superstition-Quiz

1. What is lucky to say on the first day of the month?

- Good morning
- White rabbits
- Black cats

2. What object is lucky to catch in autumn?

- Leaves
- Magpies
- Rabbits

3. Putting new shoes on the table brings good luck.

- True
- False

4. Is Tuesday 13th considered to be unlucky?

Yes, she is

No, it isn't

Yes, it is

5. White rabbits are considered to be.....

- **Happy**
- **Lucky**
- **Unlucky**

6. Who mustn't meet the bride on the day of the wedding before the altar?

- Mother
- Groom
- Friends

7. Do bats bring good luck?

- Yes, they do
- No, it isn't
- No, they don't

1-3

4-5

6-7

H/W

CORRECT!

1-3

4-6

1-3

7-8

Wrong! Try again!

Homework:

- **Ex. 36. p. 31.**

(write a story about one of the superstition)

Good luck!