

Английский язык

Давайте проверим свои знания !!!

Выбери правильную форму множественного числа

- Buses buss
- Bedses beds
- Chairses chairs
- Men mans
- Benches benchs

Проверь Себя

- Buses
- Beds
- Chairs
- Men
- Benches

Tick the correct sentences, as in the example

- 1)A)It is raining heavily today
- B)It raining heavily today.
- 2)A)Frank plays football every weekend.
- B)Frank is playing football every weekend.
- 3)A)The sun is shining at the moment
- B)The sun shines at the moment.
- 3 A) They do their homework now
- B) They are doing their homework now.

Проверь себя!!!

- 1.a
- 2.a
- 3.a

Исправь ошибки

- Bas автобус
- Сук ГОТОВИТЬ
- Anglish Английский
- Brakfast Завтрак
- Danner Ужин
- Mam мама
- Dad папа
- Gress трава
- Banch скамейка

Проверь себя!!!

- Bus
- Bench
- Cook
- English
- Dinner
- Mum
- Dad
- Grass

Переведите текст

- This is Diego and this is Marko. They are friend and they from Brazil. Diego is thirty-five years old and Marko is twenty-seven years old. They are famers . Diego`s favourite sport is football and Marco`s favourite sport is basketball.
- This is Carlos and this is Rosa. They`re friend and they are from Spain. Carlos is twenty-two years old and Rosa is twenty years old. They are Dancers. His favourite sport is football and her favourite sport is tennis.

Вспомни слова

- Волосы
 - Нос
 - Зелёный
 - Красный
 - Класс
 - Извините
 - Понимать
 - Братъ
 - Писать
 - Много
- Много
Жена
Прийти (быть) вовремя,
Четверть
Половина
Рано , ранний
Вести собаку на прогулку
Красивый
Гараж
Классная доска

Составьте предложения

- I playing love games computer?
- I guitar like playing?
- Skiing I like?
- Hope hear to you from soon?
- Do like you those books?
- This boy books loves playing

Проверь себя

- I love playing computer games?
- I like playing the guitar?
- I like skiing?
- Hope to hear from you soon?
- Do you like those boors?
- These boys love playing football

*Приятного
изучения
английского языка*

