

Brain ring


Guess what is the weather like in summer in:


... in Antarctica


... in Africa


... in England


... in Russia

Check yourself

- 1) It's cold and frosty in Antarctica.
- 2) It's hot and sunny in Africa.
- 3) It's cloudy and rainy in England.
- 4) It's warm and sunny in Russia.

Write the sentences out of these words:

1. are, There, two, in our flat, bedrooms.
2. a carpet, There, is, on the floor.
3. there, Are, in your room, any, shelves?
4. no, is, There, a fireplace, in my house.

Check yourself.

1. There are two bedrooms in our flat.
2. There is a carpet on the floor.
3. Are there any shelves in your room?
4. There is no a fireplace in my house.

Match the words with opposite meanings.

Busy

warm

little

big

cloudy

cold

lazy

sunny

hot

cold


Check yourself

busy – lasy, cold – warm,
sunny – cloudy, hot – cold,
little – big.

Complete the table:

one	many	one	many
child			sheep
	women	shelf	
house			parties
	towns		
mouse		horse	
	cities	country	

Check yourself

a child – children, a woman – women,
a house – houses, a town – towns,
a mouse – mice, a city – cities,
a sheep – sheep, a shelf – shelves,
a party – parties, a horse – horses,
a country – countries.

Find and circle the words about sport

b	a	s	k	e	t	b	a	l	l
a	d	r	g	g	s	i	a	r	h
s	k	a	t	e	t	k	a	u	o
e	o	u	a	r	e	e	i	n	c
b	a	d	m	i	n	t	o	n	k
a	s	i	o	d	n	e	r	a	e
i	m	v	a	e	i	o	w	o	y
l	s	e	t	e	n	n	i	s	y

Check yourself

badminton

basketball

ski

skate

hockey

tennis

run

Match the words and the definitions:


... is a team sport played on ice in which skaters use wooden sticks. The game is played between two teams of 6 players each.


... is a sport in which 2 or 4 players take part. The game takes place on a table divided by a net.


... is a team sport in which two teams of 6 players. This sport is usually played with the hands.

Check yourself

definition 1 – hockey

definition 2 – table tennis

definition 3 – volleyball

Match the words and the pictures.

- a) a living room b) a pantry c) a kitchen
b) d) a bedroom e) a bathroom

1


2


3


4


5


Check yourself


- 1 – a bathroom
- 2 – a living room
- 3 – a bedroom
- 4 – a kitchen
- 5 – a pantry

Solve the riddles.


- This is the season
When mornings are dark
And birds do not sing
In the wood and the park.
This is the season
When children ski,
And Santa Claus
Brings the New Year's tree.


. This is the season
When fruit is sweet.
This is the season
When school friends
meet,
When noisy and happy
And brown by the sun
With their books and
bags
To school they run.


This is the season
When nights are
short,
And children have
plenty
Of sun and sports
Boating and swimming
All the day
With a merry song
On a sunny day.


. This is the season
When snowdrops
bloom,
When nobody likes
To stay in the room.
This is the season
When the birds make
their nests.
This is the season
We all like best.


Check yourself.

1. Winter.
2. Autumn.
3. Summer.
4. Spring.


Make up the words:


slfeh


ofas


bleta


plcefaria


inpoa


hcira

Check yourself

shelf, sofa, table, fireplace, piano, chair.

Tiny wants to invite you to the picnic. Be ready.

1) What would you take for the picnic?

2) What sport would you like to play?

You can take bread, ... You can play football, ...


Check yourself

I would take cheese, bread, sweets,
apples...

I would play football, tennis, badminton...

Put one extra word away and guess the season.

- flowers, play snowballs, toboggan, Christmas;
- warm, sunny, frosty, green leaves;
- hot, swim, snowball, dive;
- fruits, rain, school, ski;


Check Yourself!

1. Winter

2. Spring

3. Summer

4. Autumn


Make up the words of the next letters.

1) usynn

2) iwdny

3) lcoduy

4) nswoy

5) oht

6) occl


Check yourself.

- 1) sunny
- 2) windy
- 3) cloudy
- 4) snowy
- 5) hot
- 6) cold


Write down all these words in the right columns.

Winter, sunny, March, June, summer,
frosty, cold, January, July, windy, spring,
autumn, cloudy, December, snowy, hot, May.

Seasons	Weather	Months

Check yourself.

Seasons	Weather	Months
Winter	Sunny	March
Summer	frosty	June
Autumn	Cold	January
Spring	Windy	July
	Cloudy	December
	Snowy	May
	hot	

Choose the right word: will or won't.

- 1) Tomorrow it ... be hot and sunny.
- 2) I ... make a funny snowman next winter.
- 3) My brother ... skate because he can't.
- 4) Sam...play tennis tomorrow. He...play football.
- 5) Next year we ... fly to Moscow.

Check yourself!

- 1) Tomorrow it will be hot and sunny.
- 2) I will make a funny snowman next winter.
- 3) My brother won't skate because he can't.
- 4) Sam won't play tennis tomorrow. He will play football.
- 5) Next year we will fly to Moscow.

Make up sentences of the next words.

- 1) water, I, will, in an hour, flowers, the. -
- 2) you, Will, a bicycle, ride, tomorrow?-
- 3) won't, it, snowy, be, next winter. -
- 4) they, Will, walk, park, the, in? -
- 5) Nick, grandma, his, visit, won't, week, next.

Check yourself!

- 1) I will water the flowers in an hour.
- 2) Will you ride a bicycle tomorrow?
- 3) It won't be snowy next winter.
- 4) Will they walk in the park?
- 5) Nick won't visit his grandma next week.


Well done!