

Good Morning Friend!

A decorative border of green leaves and branches frames the top and sides of the slide.

Subject:

Let's walk to the
fairy-tales forest.

Автор: Забалухина
Мария Валерьевна –
учитель английского
языка МОУ «СОШ №10»
г.Новочебоксарска
2012 г.

READ and LEARN

[^] - hungry, funnuy, ugly, duck

[ei] – brave, day, face, favorite,
game, whale, play

[k] – kind, clever, cat, camel,
curious.

[3:] – dirty, turn, work.

?

?

?

When night fell the masters of the little house came home. They were seven dwarfs, who worked with a pick-axe and spade, searching for copper and gold in the heart of the mountains.

They lit their seven candles and then saw that someone had been to visit them. The first said, "Who has been sitting on my chair?"

The second said, "Who has been eating from my plate?"

The third, "Who has taken a piece of my bread?"

The fourth, "Who has taken some of my vegetables?"

The fifth, "Who has been using my fork?"

The sixth, "Who has been cutting with my knife?"

The seventh, "Who has been drinking out of my goblet?"

The first looked round and saw that his bed was rumpled, so he said, "Who has been getting into my bed?"

Snow White and the Seven Dwarfs

The Brothers **Grimm**

Hansel and Grettel

Town Musicians of Breman

Dopey

Happy

Grumpy

Sleepy

Sneezy

Doc

Bashful

По-руски	В оригинале по-английски
Умник	Doc
Ворчун	Grumpy
Весельчак	Happy
Скромник	Bashful
Чихун	Sneezy
Соня	Sleepy
Простачок	Dopey

If you are happy.

If you are happy and you know it,
Clap you hands.

If you are happy and you know it
And you really want show it,
Clap you hands. (3 times)

If you are happy and you know it,
Snap you fingers!

If you are happy and you know it
And you really want show it,
Snap you fingers! (3 times)

If you are happy and you know
it,

Stamp your feet!

If you are happy and you know
it

And you really want show it,
Stamp your feet! (3 times)

If you are happy and you know it,
Say OK!

If you are happy and you know it
And you really want show it,
Say OK! (3 times)

If you are happy and you know it,
Do all four!

If you are happy and you know it
And you really want show it,
Do all four! (3 times)

AS BUSY AS I BEE.

Занят как пчёлка.

(английская поговорка)

As hungry as a ...

As slow as a ...

As dirty as a ...

As clean as a ...

As funny as a ...

Ex.14 p.97

What would you do if you were are?

... LIKES ...

- **bear**
- **rabbit**
- **squirrel**
- **cat**
- **tiger**
- **monkey**
- **hen**
- **horse**
- **nut**
- **carrot**
- **banana**
- **hey**
- **milk**
- **honey**
- **corn**
- **meat**

ХОРОШЕГО НАСТРОЕНИЯ
НА ВСЕ ДЕНЬ!

