

**The 16th of November
Friday**

Home, sweet home

Hello, Glad to see you!

Сегодня на уроке мы:

- узнаем английские пословицы о доме;
- повторим слова по теме «Мой дом»;
- с помощью структуры **there is/there are** попробуем описать комнату;
- разгадаем кроссворд.

LET'S PRACTICE THE SOUNDS

[u:] room, bathroom, living room, bedroom

[ɔ:] wall, hall, floor, door

[tʃ] kitchen, chair, cheese, check

[æ] pantry, flat, has, have

Let`s read the rhyme

Little mouse, little mouse,
Where is your house?

Little cat, little cat,
I have no flat.

I am a poor mouse,
I have no house.

Little mouse, little mouse,
Come to my house.

Little cat, little cat,
I can not do that,
You want to eat me.

Do you know English proverbs?

East or West –
home is best

Нет лучше
места, чем
дом

THERE IS NO
PLACE LIKE HOME

В гостях хорошо, а
дома лучше

Let`s review the words

English

- Room
- Bedroom
- Bathroom
- Living room
- Kitchen
- Pantry
- Hall

Russian

- Комната
- Спальня
- Ванная
комната
- Гостиная
- Кухня
- Кладовая
- Зал

table

armchair

carpet

door

chair

picture

lamp

bed

shelf

sofa

computer

curtains

telephone

desk

TV

clock

window

fireplace

Read the text and find the object in the picture

This is a room. There is a sofa under the window. To the right of the sofa there is a lamp. Near the lamp there is a fireplace. There is a picture above the fireplace. There is a carpet on the floor. To the right of the fireplace there is ...

a piano

Choose between **is/are**

- 1) There _____ a books on the shelf.
- 2) There _____ a carpet on the floor.
- 3) There _____ a fireplace, an armchair and a table in the living room.
- 4) There _____ 4 chairs near the table.
- 5) There _____ two bedrooms in the house.
- 6) There _____ a clock on the wall.
- 7) There _____ no TV in our room.
- 8) There _____ a books in the bag.

