

Класс 2

урок 55

тема:

«ЖИВОТНЫЕ»

Вспомни слова.

- Big – small

- Good – bad “2” - “5”

- White – black

- Funny

- Brave храбрый

- Angry

- Lazy ленивый

Опиши котёнка.

It is _____

It is not _____

Прочитай.

Sad, strong, funny, merry, bad, lazy, brave,
nice, angry.

His cockerel

His cockerel is

His cockerel is nice.

Rick's

Rick's dog

Rick's dog isn't

Rick's dog isn't brave.

Обведи правильный ответ.

1. Bess _____ sad
a) has b) have c) is

2. _____ frog's are big.
a) Pete's b) Pete c) A

3. I _____ ten.
a) Am b) is c) are

4. We like _____
a) Swim b) to swim c) swims

5. She _____ a fox
a) Is b) has c) have

Прочитай предложения и сопоставь их.

- | | |
|-------------------------|-----------------------------|
| • Ann is sad | 1. The cat is lazy. |
| 2. His cat is fat. | 2. 2. The fox likes hens. |
| 3. I see a crocodile. | 3. She cannot swim. |
| 4. Nick's dog is Funny. | 4. It can skip and swim |
| 5. A fox is bad. | 5. The crocodile is strong. |

Придумай предложения со словами.

Sad, strong, funny, merry, bad, lazy, brave,
nice, angry.

Пример: A crocodile is strong.

A животное is какое.

A _____ is _____.

**Задай вопросы про животных
своим одноклассникам.**

Образец: Is fox funny?

Yes it is.

No it is not.

Is животное какое?

Is _____ ?

Прочитай и переведи.

I like crocodiles. A crocodiles is strong. It can swim, run and jump. I am not lazy. I am brave. I can ride a crocodile. Crocodiles like it. I like it too.