


Тема «Семья»
“Family”

Glad to see you, my friends! How are you?
Before we start I'd like to know about your
mood. Show me your mood (смайлики).

Проверка готовности к работе:

Are you ready to work? So, let's start.


Answer my questions:

- Have you got an elder brother?
- What's his name?
- Have you got a younger brother? Have you got a sister?
- Have you got a cousin? How many cousins have you got?
- Have you got an uncle? What's his name? Where does he live?
- Has anybody a nephew or a niece?


- How do you think, what we talk about? What is our topic today?
- You are right we speak about family and family relations today.


● **Give the opposites:**

6 words	5 words	4 words	< 4words
5	4	3	2

0) A father – a mother

1) a sister – a brother

2) an uncle – an aunt

3) a nephew – a niece


4) a son - a daughter

5) a grandfather - a
grandmother

6) a husband – a wife


Join the Parts of the Words!


Оценочная таблица к заданию 5

10 words	8-9 words	6-7 words	< 6 words
5	4	3	2


Релаксация:

Help Your Mother!

- Help your mother, set the table.
- Put a knife and fork and spoon.
- Help your mother, set the table
Every afternoon.
- Help your mother, clear the table.
- Take a knife and a spoon.
- Help your mother, clear the table.
- Morning, night and noon.


My Family.

I am Jane Brown. I'm 12. I'd like to tell you about my family. I've got a mother, a father, an elder brother and a younger sister. My grandma and granddad don't live with us. They live in another city. My grandparents are very kind and we love them very much.

My mother's name is Mary Brown. She is 35. She is a beautiful slim woman. She likes cooking very much. Her cakes are so tasty!

My father's name is Paul Brown. He is 1 year older than our mother. My dad is a strong handsome man. He enjoys repairing his car.

My sister Susan is 4 years younger than me. She is a pretty and smart girl. Susan likes walking with our dog in the park not far from our house. And she also often plays with her dolls.

My elder brother John is a tall boy of 14. He is clever and sociable. His hobbies are playing computer games and football.

As for me, I prefer reading books when I have free time. On Sundays I go shopping with my mum. I enjoy shopping.

Our family is friendly. We always help each other. And we love each other too.

Линейная денотатная карта

Names					
Age					
Appearance					
What kind of					
Likes (hobby)					

Ты не ленись, а повтори:
Семья иначе ...
Она мечтает быть артисткой
Моя сестренка – моя ...
Мой брат разбил сегодня вазу
Мой брат – малыш,
Мой братик - ...
Дядя Скрудж поехал в банк,
Дядю называют ...
Тетя! А теперь твой фант!
Тетя по-английски ...
Дочку как вы назовете?
Дочка по-английски ...
Мой сынок испортил кран.
Сын, сынишка значит ...
Ко мне пришел друг на обед
Друг по-английски просто ...


**Thank you for your work today. It was
fantastic!**

Now the lesson is over, good-bye!

