

**Путешествие в страну
знаний...**

SCHOOL

OUR MOTTO

“Tick-tock,
tick-tock”,
Says the clock.
“Tock-tick,
tock-tick”,
Be quick!”

Write down as many words as possible

Listen and fill in.

- Monday is the day of the week.
 - Tuesday is the day of the week.
 - Wednesday is the day of the week.
 - Thursday is the day of the week.
 - Friday is the day of the week.
 - Saturday is the day of the week.
 - Sunday is the day of the week.
-

Days of the week

- Monday is the **first** day of the week.
 - Tuesday is the **second** day of the week.
 - Wednesday is the **third** day of the week.
 - Thursday is the **fourth** day of the week.
 - Friday is the **fifth** day of the week.
 - Saturday is the **sixth** day of the week.
 - Sunday is the **seventh** day of the week.
-

OUR TIMETABLE

School starts at

We go to school ... days a week.

We have 5 ... a day.

We have main ... : Russian, Literature, Mathematics, History, Biology and English.

We also ... Music, Art, Information Technology, Physical Education and Technology.

We don't have lessons on

OUR TIMETABLE

- School starts at 8 o'clock .
- We go to school six days a week.
- We have 5 lessons a day.
- We have main subjects : Russian, Literature, Mathematics, History, Biology and English.
- We also have Music, Art, Information Technology, Physical Education and Technology.
- We don't have lessons on Sunday.

CORRECT THE MISTAKES

WE don't have **Literature** on Monday.
Instead we have History.

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
SPE	Technology	Russian	Russian	English	English
Mathematics	Information Technology	Art	Biology	Russian	Biology
Russian	Mathematics	Social Science	History	Music	Literature
English	Physical Education	Technology	English	Physical Education	Mathematics
Literature	Mathematics	Technology	Literature	Biology	
Art					

OUR SCHOOL TIMETABLE

On Monday we have History.

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
SPE	Russian	Russian	Russian	English	Music
Mathematics	Information Technology	Mathematics	Mathematics	Russian	Biology
Russian	Mathematics	Social Science	History	Russian	Literature
English	Physical Education	Technology	English	Physical Education	Mathematics
History	Mathematics	Technology	Literature	Biology	
Art					

Let's relax

It's raining, it's pouring.

The old man is snoring.

He went to bed,

And bumped his head,

And couldn't get up in the morning.

- ▣ *движения пальчиками, имитирующие капли дождя*
- ▣ *сложить руки за голову, изобразив подушку*
- ▣ *ладошки под щекой, как будто спим*
- ▣ *хлопнуть ладошкой по голове*
- ▣ *покачать головой, изображая сожаление*

MATCH!

- | | |
|--------------|---|
| 1 History | A We read books, speak about them. |
| 2 Maths | B I like to read about old times. |
| 3 English | C We learn about computers. |
| 4 Literature | D It is the language of the world. |
| 5 PE | E We learn to write and to speak well. |
| 6 IT | F It is great! I like to play football. |
| 7 Russian | G The teacher is very good. |
| 8 Art | H We learn about nature. |
| 9 Biology | I It is OK! I like to sing. |
| 10 Music | J I like to draw. |
-

MY FAVOURITE SUBJECTS

- I like It teaches me to think.
 - I like We read books, speak about them.
 - I like I like to read about old times.
 - I like We learn about computers.
 - I like It is the language of the world.
 - I like We learn to write and to speak well.
 - I like It is great! I like to play football.
 - I like The teacher is very good.
 - I like We learn about nature, trees, flowers.
 - I like It is OK! I like to sing.
 - I like I like to draw.
-

**Составьте небольшое сообщение о школьных предметах.
Воспользуйтесь выражениями:**

- ❖ ... is great. We speak about interesting people. We read books.
 - ❖ ...is very easy. It teaches me to think. I like to read about old times.
 - ❖ ... is (not) difficult. It is the language of the world. It helps to find friends.
 - ❖ ... is OK! I like to play football (to sing, draw).
 - ❖ ... is interesting. We learn about nature, trees, flowers.
-

Is it easy to learn on ...?

I think **Wednesday** is great

I think ... is (is not) **easy**

nice

difficult

interesting

OK

great.

We have ... lessons on

They are....

Project making

Group 1

Group 2

Group 3

Source: <https://www.researchgate.net/publication/351111111>