

Step41

*Презентация подготовлена учителем
МБОУ СОШ п. Солидарность Елецкого
района Липецкой области Зуботаревой
Еленой Николаевной*

2015 г.

Good morning, good morning,
good morning to you
good morning, good morning,
I am glad to see you.

Прочитайте и переведите

doll, tree, sun, frog, milk, granny, pig, hill,
see, kid, wind, she, jug, bee, desk, pen, elf,
bed, tent, dad, ten, meet, bell, mug, net,
belt, he, I can, sweet, queen, quilt, car,
star, door, park, farm, port, floor, horse,
good, bad, sad, happy, funny, grandad,
chimp, shop, it, match, cherry, chick,
bench, ship, fish, dish, mum, shelf, sheep,
how are you, where are you from, bye,
tulip, they, student, hug, feed, be good,
sit, sleep, stand up, kiss, name, plate, lake,
plane, cake, game, rose, stone, bone,
phone, boat, coat, cold, old, pupil, cute

Oo

Uu

[ɒ]

[əʊ]

box

rose

doll

stone

dog

phone

[ʌ]

[ju]

mum

tulip

jump

cute

bus

pupil

2) an old boat, a blue phone, a good student, a cute cat, a black tulip, a sad pupil

Прочитайте текст и ответьте на вопросы

Pedro and Mario are not from London. Pedro is from Madrid. Mario is from Rome. Pedro is big. He is a student. He is a good student. Mario is little. He is not a pupil. Little Mario is cute.

- 1) Is Pedro from Madrid?
- 2) Is Mario from London?
- 3) Are they pupils?
- 4) Are they from Paris ?
- 5) Is little Mario cute?
- 6) Is Pedro big?

**Прочитай предложения и замени
подчеркнутые слова местоимениями**

- 1) Tim and Nicola are from Paris.
- 2) Jane and I are not happy.
- 3) Mark is a good student.
- 4) Bess is a queen.
- 5) Ann and I are not from Boston.
- 6) Ken and Don are not from Leeds.
- 7) Fred is not a pupil.
- 8) Kate is cute and funny.
- 9) I can see a tree.

**Поработайте в парах ,узнайте ,откуда эти
люди.**

Образец: -Where is Nicola from?
- She is from Paris.

Jane – Leeds

Mario and Ann –Rome

Pedro – Madrid

Bill and Sam – Boston

Clara – Bonn

Mark and Jack – London

Polly – Moscow

Pete and Rose - Saratov

Вставь нужную форму глагола am/is/are

1) They ____ from Moscow, they ____ from Paris.

2) Meggy Finn ____ a student. ____ she a good student?

3) I ____ not a student, I ____ a pupil.

4) We ____ from Moscow. Moscow ____ big and green.

5) ____ you a cook?- No, I ____ not.

Оцените себя

Выберите смайлик и назовите цвет по –английски.

Если вам все было понятно на уроке

Если вам почти все было понятно на уроке

Если вам было понятно совсем немного

Домашнее задание:

Step 41, повторить слова (зачет)

