

Грамматика со Смешариками

Для 4 – 5 классов
Учитель Бондарева В.Н.

Вопросительные
слова

Wh-questions

*Let's us introduce
ourselves! We are*

**We'll help you
study English.
Would you mind
learning
grammar rules?**
O.K.

*I am Losyash. I am very
clever. I want to know:*

- *What did you like reading?*
- *What do you like reading?*
- *What will you read?*

It is Barash. He likes to dream.

- *Where did we travel last time?*
- *Where do we drink afternoon tea today?*
- *Where will we arrange funny party?*

*It is Krosh. He likes to
run & jump.*

- *When did we
travel last time?*
- *When do we drink
tea?*
- *When will they
arrange funny
party?*

I am Pin. I like to repair different things. And you?

- *Who was there?*
- *Who repairs this red car?*
- *Who will repair the TV set?*

Sovunya does sport. She likes to give advices.

- *How long do you walk?*
- *How old are you?*
- *How much juice did you drink yesterday?*
- *How many sweets will you eat?*

This Hedgehog is kind & curious.

- *Why didn't he swim last week?*
- *Why does the Sun live in the sky?*
- *Why will she play the piano?*

To be - Present Simple

I am
You are

We are

He
She
It

→

is

You are

They are

To be -Past Simple

I was

You were

He

She was

It

We were

You were

They were

To be - Future Simple

I will be
You will be

We will be

He
She
It

→ will be

You will be

They will be

To be

- Are you sad? Yes, I am.
- They are helpful.
- They are close friends.

To be

- We are funny together!
- I am very brave!
- She is afraid of speed!
- We were calm before.

To be

- She is happy!
- He is very busy!

We are funny
together!

I am
very
brave!

We are afraid
of speed!

