

Standarts: 1.1.2.; 1.1.3.: 2.2.3.; 4.1.2.

- Speaking about favourite day using sentences in the Simple Present Simple correctly;
- asking and answering using Simple Present correctly;
- demonstrate speaking skills using months and dates;
- Using time prepositions appropriately.

There are 4 Winter, Spring, Summer and Autumn
and 12 in a year. They are:

June,
July,
August

March,
April,
May

September,
October,
November

December,
January,
February,

Find the riddle: **There is an oak, he has twelve knots,
Fifty-two branches, each of seven leaves.**

MONTH

AND THE

DAY

of

THE

WEEK

K

Teacher: Suleymanova
Ruhangiz Adil
School: 240 Baku city
Form: 4

months

Order the months of the year

7 days = a week ; 12 months = a year = 365 or 366 days = 4 seasons

January
February
December
April
March
October
July
September
November
August
May
June

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____

7. _____
8. _____
9. _____
10. _____
11. _____
12. _____

Match the words and words combinations with pictures

3. New year

4. Novruz

5. Ramazan

6. My birthday

7. Teacher's day

10. April fool's day

1. Christmas

11. Knowledge day

12. The Independence Day

8. The 8th of March

9. Gurban holiday

2. Flower's holiday

This is seasons

a symbol of

True

False

We celebrate Novruz holiday in April.

We're Going Back To School

in September.

False

True

True

False

The Azeriz don't cut Gurban holiday

in

The American celebrate in December

True

False

True

False

MONTHS AND DATES

http://www.youtube.com/watch?feature=player_detailpage&v=-4s-ut7N0jQThe Months of the Year Song

January, February, March,
The cold is harsh,/sərt/
April, May, June,
Summer will be over soon.
July, August, September,
Rain we love to remember.
October, November, December,
Time to take out coat and furs.

http://www.youtube.com/watch?feature=player_detailpage&v=CB79gFbAh0k

Days of the week

Every week has 7 days,
See how many you can say,
SUNDAY, MONDAY, TUESDAY,
WEDNESDAY, THURSDAY,
FRIDAY,
SATURDAY. What is today?

Paint the circles, put the names of week in right order

This caterpillar belongs to _____

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

Monday Wednesday Saturday Thursday Tuesday Friday

Word scramble -Days of the Week

Unscramble the words below

For example: onmdya = Monday

1. utesyad _____
2. irfdya _____
3. ondyma _____
4. dyauns _____
5. uraydsta _____
6. nesdaywed _____
7. uhdyatrs _____
8. eekwdays _____
9. eekwnd _____

Fill in : **IN, ON, AT**

Dear Mary,

*My birthday party is **On** ___ June 5th.*

*Can you come? The party begin **At** ___*

*7 o'clock **In** ___ the evening. You may*

In

*___ the morning. **On***

The party is ___ Saturday.

Love Patty.

T H A N K
Y O U

www.gifts.com

picso.com

**for your attention and
circle one of the things:**

**1. My activity at the
lesson:**

1. 2. 3. 4. 5.

**2. I could encourage my
friends:**

1. 2. 3. 4. 5.

**3. How I understood the
lesson:**

1. 2. 3. 4. 5.

**4. The lesson was
interesting:**

1. 2. 3. 4. 5.

Homework:

**MAKE OR DRAW YOUR OWN
CATERPILLAR AND WRITE THE
NAMES OF MONTHS ON IT**