

Professions

a doctor

a pilot

a dentist

an engineer

a nurse

a sailor

a teacher

an artist

a singer

a driver

a worker

a housewife

a dancer

a builder

an officer

a player

What do you want to be?

- I am a pupil.
- I am not a pupil.
- Am I a pupil?

- He is a doctor.
- He is not a doctor.
- Is he a doctor?

- They are pilots.
- They are not pilots.
- Are they pilots?

Let's do some exercises!

Find the mistakes and translate the sentences
(Найди ошибки и переведи предложения):

1. I is a dancer.
2. He am not a runner.
3. We is singers.
4. Is I a builder?
5. I are not a teacher.
6. She am not an artist.
7. Am you a driver?
8. They is not swimmers.

1. I am a dancer.
 2. He is not a runner.
 3. We are singers.
 4. Am I a builder?
 5. I am not a teacher.
 6. She is not an artist.
 7. Are you a driver?
 8. They are not swimmers.
-

Fill in the gaps with the correct forms of **to be**. Translate the sentences
(Вставь глагол to be в нужной форме и переведи предложения):

1. I **am** a doctor.
 2. They **are** artists.
 3. **Are** you a dentist?
 4. **Am** I an engineer?
 5. I **am** not an officer.
 6. **Is** she a housewife?
 7. My mother **is** not an economist.
 8. We **are** not pupils.
-

It's time to have a rest!

Our letters!

**Good morning,
Boys and Girls!
My name is Paul. I'm 8.
I'm from Great Britain.
I want to tell you about
my Mummy!**

Text 1

Find the mistakes

(Найти ошибку):

- | | |
|---|---|
| 1. My Mummy is from Canada. | 1. My Mummy is from <u>Great Britain</u> . |
| 2. Her name is Jane. | 2. Her name is <u>Gloria</u> . |
| 3. She has got two children, two daughters. | 3. She has got <u>three</u> children, <u>three sons</u> . |
| 4. She likes to run and jump. | 4. She likes to <u>sing</u> and <u>dance</u> . |
| 5. The children like to swim. | 5. The children like to <u>sing</u> and <u>dance</u> , too. |
| 6. She is a singer. | 6. She is a <u>doctor</u> . |
-

**Good morning,
Boys and Girls!
My name is Karen.
I'm 7. I'm from
Africa.
I want to tell you
about my Mummy!**

Text 2.

Complete the sentences
(Закончи предложения):

1. My Mummy is from Africa
 2. Her name is Nora
 3. She has got 5 children.
 4. She loves them all.
 5. She is a dentist
 6. She likes to draw and cook
 7. She is fine
-

Home task **(домашнее задание):**

Р. 61, ех.11 (Стр. 61, упр. 11)

Let's sing a song!

I Am a Pupil

I am a pupil,
He is a pupil,
She is a pupil, too.
I am not a dentist,
I am a pupil
And I like you.

