


# We are so different


Позднякова Юлия Михайловна  
МОУ «СОШ №39 им.Г.А. Чернова» г.Воркуты

Употребление слова **hair**  
в английском и русском языке


- ◆ His hair **is** long.
  - ◆ There **is** a hair in my soup.
  - ◆ There **are** three black hairs**s** in my plate.
- 

Listen and read the new words


**beautiful**


**thin**


**thick**


**short**


**long**


**clean**


**dirty**

## Порядок слов при описании прически

<b>quality, opinion</b>	<b>length</b>	<b>style</b>	<b>color</b>
...	...	...	...

**beautiful    thick    clean**

**long    thin    dirty    short**


**She has got beautiful long hair.**


# Listen and read the new words


**straight**


**wavy**


**curly**


**grey**


**red**


**dyed**


**fair**


**dark,  
black**

# The advert for “Fair Hair” shampoo

**“Fair Hair” is for  
Nice long curly fair hair,  
For nice long curly fair hair,  
For curly fair hair,  
For nice long curly fair hair.**


# Complete the sentences

1) Длинные волнистые рыжие волосы.

**Long wavy red hair.**

2) Густые кудрявые черные волосы.

**Thick curly black hair.**


3) Чистые короткие крашенные  
волосы.

**Clean short dyed hair.**

4) Красивые прямые темные волосы.

**Beautiful straight dark hair.**


# Порядок слов при описании глаз

<b>quality</b>	<b>size</b>	<b>color</b>
...	...	...

**beautiful    small    dark    angry**

**green    happy    big    brown    blue**

**She has got lovely big green eyes.**


**“Lovely eyes”**

**There is no ice**

**In her lovely big green eyes.**

**Big green eyes, big green eyes.**


# Complete the sentences

1) Маленькие темные глаза.

**Small dark eyes.**

2) Красивые большие карие глаза.

**Beautiful big brown eyes.**


A decorative teal silhouette of a mountain range is located in the bottom right corner of the slide.

3) Злые маленькие черные глаза.

**Angry small black eyes.**


4) Счастливые большие голубые глаза.

**Happy big blue eyes.**


A stylized silhouette of a mountain range in a teal color, located in the bottom right corner of the slide.


# Describe


**dark black long  
short wavy**


**She has got ... hair (eyes).  
He has got ... hair (eyes).**


**She has got ... hair.  
She has got ... eyes.**


**She has got ... hair (eyes).**

**He has got ... hair (eyes).**

