

A vibrant, cartoon-style illustration of a young girl and a young boy on a beach. The girl, on the left, has red hair in pigtails, wears a yellow long-sleeved shirt and green pants, and is waving her right hand. The boy, on the right, has blonde hair and wears a red and white striped shirt and orange shorts. A brown and white dog is sitting between them. In the background, a small bird is flying in the blue sky, and a yellow beach umbrella is partially visible on the left. The scene is set on a sandy beach with a blue sky.

What Are
You Like?

Read the proverbs:

- Handsome is as handsome does.
- Clothes do not make the man.
- Deeds not words.
- A good deed is never lost.
- A good name is better than riches.
- Appearances are deceptive.

What do we say if a person

- always tells the truth
- helps other people
- acts like a friend
- has good manners
- doesn't smile
- doesn't help his Mum
- likes jokes
- is interested only in himself
- gets "5"s in English
- is never afraid
- likes making people laugh
- likes to be around people

What do you think about your classmates?

- chatter about classmates
- help each other
- call names and tease
- quarrel
- care about how you look
- are interested in ...
- honest
- cheerful
- have arguments
- fight
- keep the word
- spend a lot of time together

Star signs

Whose things are these?

1

2

3

4

5

6

10

11

Use the adjectives in the necessary form:

-
- An illustration at the top of the page shows a portion of an ornate, reddish-brown clock face on the left, with Roman numerals visible. To the right of the clock is a close-up of a person's face, likely a young woman with blonde, wavy hair and a small golden crown. She has blue eyes and is looking upwards and to the right with a slight smile. Her hand is partially visible near her face.
- Winnie- the Pooh is the (funny) bear in the wood.
 - Cinderella is the (hardworking) in her family.
 - Buratino's nose is the (long).
 - The small bear is the (young) in his family.
 - Carlson is (handsome) man in the world.
 - Snow White is (beautiful) than her stepmother.
 - Peter Pan is (strong) than Captain Hook.
 - Thumbelina is (small) than Little Red Riding Hood.

Ask questions:

1. if it is a boy (**girl, animal, boy, woman, man**);
2. where he or she lives;
3. if he or she is strong (**angry, nice, helpful, greedy, industrious, lazy**);
4. if her or his family is big (**small, friendly**);
5. what he or she likes;
6. what he or she likes to wear;
7. what he or she likes to do;
8. if he or she has friends.

Listen to the text “**The Birds and the Frog**” and be ready to answer the questions:

I. Read the words:

A stick, one end, the other end, another, sky

Choose the necessary words:

1. The frog lives in (in the wood, in the river, in the lake)
2. The birds want to fly to another (sea, river, lake)
3. The children see the frog in the(river, sky, town)
4. The children think it is(a stone, a frog, a clock)
5. The frog asks to(take, help, see) her.
6. The frog says

I. Answer the questions:

1. Are the birds good friends?
2. Can the frogs fly?
3. Is this frog clever?

Правила написания синквейна:

1 строка: Тема одним словом (существительное)

2 строка: Описание темы в двух словах (два прилагательных)

3 строка: Описание действия в рамках этой темы (три глагола или деепричастия)

4 строка: Отношение к теме, чувства, эмоции (фраза из четырех слов)

5 строка: Повторение сути темы одним словом (синоним темы).

Good luck to you!

