

Урок-повторение лексики по теме

School


Речевая зарядка

- Mind the clock
- And keep the rule;
- Try to come
- It time to school.
-
- Встать пораньше не забудь...
- Трудолюбивым, умным будь!
- В школу ты не опоздай,
- На уроках не зевай!


Crossword

- 1) At ... Technology pupils learn how to use computers.
- 2) ... is a woman or a man who teaches you.
- 3) Barbara's students enjoyed learning
- 4) Children draw and paint in their ... lessons.
- 5) The boys often ... and jump between the desks during the break.
- 6) Do you wear a ... at school.
- 7) Look at our ... ! There are a lot of new subjects.
- 8) Novikov often asks clever
- 9) Girls draw funny ... on the blackboard.


Let's repeat our words!

- give nicknames, ask clever questions, answer silly questions, read detective stories at the lesson, draw funny pictures on the blackboard, listen to a walkman at the lesson, discuss different problems, enjoy learning English, explain dull grammar rules, work hard, learn poems by heart, have holidays many times a year, give instructions, wear jeans, play jokes, be very polite, talk loudly during the break, do homework every day, copy long sentences, give bad marks, get good marks
-
- 

Let's have a rest!

It is hot today.


It is cold now.


It is rainy now.


Choose the right word (выберите подходящее слово)

spend, uniform, homework, problem, talk, give, abroad, learn, care, nicknames

- 1) Pupils often give _____ to their teachers.
- 2) Dinar and Maxim _____ loudly during the breaks.
- 3) Dina do _____ every day. She is very diligent (прилежная).
- 4) Gulnaz Mansurovna tries to _____ good marks to her pupils.
- 5) Pupils _____ a lot of time at school .
- 6) Last summer Ann went _____.
- 7) I take _____ of my cat.
- 8) We _____ this English poem by heart.
- 9) Girls wear _____ at school.
- 10) We always discuss different _____ at our History lessons.


Check your answers:

- 1) nicknames
- 2) talk
- 3) homework
- 4) give
- 5) spend
- 6) abroad
- 7) care,
- 8) learn
- 9) uniform
- 10) problem


Home task!

Write down 3 sentences with this words


Thank you for the lesson. Bye!

