

**МОУ СОШ №63
Г.УЛЬЯНОВСК
АЛЕКСЕЕВА А.А.
100-350-997**

not

Words: sad, merry, kind, happy, brave, strong, angry, lazy, fat, slim, has got, is, a friend, a brother, a sister, lives, in the house, in the zoo, on a farm, can, jump, run, swim, fly, skip, sing.

I've got 10

I've got 10

I've got 2

And only 1

Head

Arm

Leg

Mouth

Ear

Guess:

He has one big head, one big mouth, one big eye, two ears, two arms, two legs, eight fingers and six toes. He is green. He is nice. What is his name?

Oo

[ou]

Открытый слог

no

nose

home

toe

[o]

Закрытый слог

box

not

fox

frog

Послушай и прочитай:

Oo [ou] – n**o**, n**o**se, g**o**, h**o**me,
r**o**se, cl**o**se, t**o**e.

Прочитай сначала слова, в которых есть
звук [o], а потом слова, в которых есть звук
[ou]:

Fox, crocodile, nose, no, cockerel, box,
close, clock, go, long, home, forest,
toe.

Sing and do!

Stand up, sit down, keep moving!

Stand up, sit down, keep moving!

Stand up, sit down, keep moving!

We're all at school today!

Stand up, sit down, open your books, keep moving!

Stand up, sit down, open your books, keep moving!

Stand up, sit down, open your books, keep moving!

We're all at school today!

Stand up, sit down, open your books, close your books, keep moving!

Stand up, sit down, open your books, close your books, keep moving!

Stand up, sit down, open your books, close your books, keep moving!

We're all at school today!

LOOK

I am

She is

He is

It is

We are

You are

They are

Вставь пропущенные слова **am/is/are**

1) I a pupil.

2) you brave and strong? - Yes, I....

3) Tim not lazy.

4) My name Ann.

5) They in the forest.

6) Tom's cat funny.

Трикки послал вопросы про крокодилов в клуб «Почемучка». Клуб дал на них ответы, но они перепутались. Помоги Трикки разобраться.

1. Can crocodiles fly?

2. Have crocodiles got long noses?

3. Can I take a crocodile to my home?

4. Are crocodiles red?

5. Can crocodiles swim?

a. Yes, they have.

b. No, they are not.

c. Yes, they can.

d. No, you can't.

e. No, they can't.

Злой волшебник дал объявление с просьбой
помочь ему найти друга Трикки медвежонка Билли.
Прочитай его и измени так, чтобы Билли не нашли.

HELP! HELP! He is strong and brave. His face is
funny. He has got a black nose. He can swim, sing
and run. He lives in the forest.

Draw a smile.

You like the lesson.

You don't like the lesson.

Home task

Р.Т.: упр. **1,2,5**
стр.57

Thank you!
Good bye!

**Raise your head,
Jump up high,
Wave your hand
And say “ Good-bye!”**

