

ФГБОУ «Орлёнок»
Начальная школа-детский сад
пгт Новомихайловский Туапсинский район

Презентация к уроку № 58
Be healthy, wealthy and wise
3 класс

Подготовила и провела
преподаватель
Шульгина Елена Викторовна

A talk about good rules
to be happy and cheerful .

Режим дня от Мисс Чэттер

Выберите правильные советы и проверьте ответы

1 You must get up at 7 o'clock.

2 You must read in bed.

3 Don't forget to walk in the park.

4 You must clean your teeth.

5 You must not wash your face.

6 You must eat much bread.

7 You must eat apples and carrots.

8 You must swim.

9 You must not run and jump.

10 Don't forget to read books.

11 You must go to bed at 9 o'clock.

1 You must get up at 7 o'clock.

3 Don't forget to walk in the park

4 You must clean your teeth

7 You must eat apples and carrots

8 You must swim.

10 Don't forget to read books.

11 You must go to bed at 10 o'clock.

Проверь и ответь на вопросы

1. Do you wash your hands and your face?

Yes, I do. I wash my hands and my face.

2. When do you have your breakfast?

I have my breakfast at 8 o'clock.

3. When do you do your homework?

I do my homework at 1 o'clock.

4. Do you walk in the park?

Yes, I do. I walk in the park.

5. When do you go to bed?

I go to bed at 9 o'clock

Fill in the missing words

look, look like, look at

1. Jim **looks like** his dad.

2. Jill **looks like** her mum.

3. Look! Do you see a bird there?

4. **Look at** the letter! It's from Green School.

Проверь вставленные слова.

Проверь свой ответ

Do I look **like** my grandpa?

So I **get up** at 9 am and **wash** my face and ears.

I don't forget about my **teeth**

After breakfast we **play** tennis and ride scooters.

In the evening my friends and I listen to fairy tales and **write** letters.

Come and see me, **please** .

In the evening Martin and his friends listen to fairy tales and write letters

Ответь на вопросы по тексту

2 Where does he live?

He lives on the farm.

3 Has he got many friends on the farm?

Yes, he has got many friends here.

1 Does Martin like his spring holidays?

Yes, he does. Martin likes his spring holidays.

4 When does Martin go to bed?

He goes to bed at 10 pm.

Homework

page 68, Lesson 58,

Упражнение

3

I have breakfast at 10 o'clock.
I ride a bike with my friends.
I go to dance and sing with
them.

In the evening I watch TV,
read interesting books and
play chess.

I clean my teeth,
wash my hands and face.
I walk in the park.

Be healthy,
wealthy and
wise

Goodbye, dear friends

Thank you for your work