

# “I LOVE ENGLISH”

[Appearance, Have/Has got, Prepositions of places]

Made by Shoeva Elena

[ ГОУ ЦО №1445]

# INTRODUCE YOURSELF

- ◉ What is your name?
- ◉ How old are you?
- ◉ Where do you live?
- ◉ What's your favourite colour (number)?
- ◉ Have you got a mother(father, little sister etc)?
- ◉ Have you got blue eyes(big nose, long hair)?


# LET'S RECITE A POEM AND PLAY!


I am a bony skeleton.  
I have a smiling mouth.  
I have no nose,  
I have five bony fingers  
And five bony toes.  
Hop, hop, hop!  
Jump, jump, jump!  
Go, go! Bump, bump, bump!


## RIDDLES ( ABOUT YOUR CLASSMATES): WHO IS HE/SHE?

- ◉ She is a girl. She has got fair and long hair. She has got blue eyes and small ears. Her nose isn't big. She is nice and pretty.
- ◉ He is a boy. He is not tall but strong. He has got short fair hair. He has got a smiling mouth. His nose is not big. He can play hockey.

## LET'S CHECK! (GAME: "POSTMAN")


- ◉ She is a girl. She is nice. She has got long fair hair. She has got big, blue eyes. She has got a nice mouth. She has got a small ears.
- ◉ She has got long, black hair. She has got a long nose. She has got green eyes. Her mouth isn't small. She is not old.
- ◉ He is not old. He has got dark hair. He has got a long nose. His mouth is big. He is merry.
- ◉ He is a baby-boy. He has got short fair hair. He has got a small nose. He has got big brown eyes. He is funny. He is little.  
His mouth is not big.


# SING AND DO!

- ⦿ This is my house,
- ⦿ This is the door!
- ⦿ The windows are clean,
- ⦿ And so is the floor.
- ⦿ As tall as can be
- ⦿ Outside there's a chimney,
- ⦿ With smoke that goes up
- ⦿ Come and see!

# RABBIT VISITS WINNIE

## ( A DIALOGUE BY HEART)

R. - Good morning, Winnie!

W.- Good morning, Rabbit!

Would you like some tea and sweets?

R.- I'd like some cabbage and a big red carrot,  
please.

W.- Here you are . Help yourself!

R.-Thank you, Winnie.

W.-You are welcome!

R.- I must go home. Goodbye!

w.- That's a pity. Bye-bye!

## GAME : “WHERE’S MY CASSETTE?”

- ◉ In- в;
- ◉ On- на;
- ◉ Under- под.

◉ Is it on the table?

◉ Is it under the chair?

◉ Is it in the box?

◉ Is it on the shelf?

Yes it is/ No, it isn't


# THE END.

