

Plans for the weekend

Составила: учитель английского языка
Стуколова Елена Александровна
МОУ «Гимназия №1» г. Астрахань

Match the words that rhyme

- * Red
- * Hat
- * Kissed
- * Green
- * Laugh
- * Whose
- * Short
- * List
- * Mean
- * Shoes
- * Said
- * That
- * Bought
- * Half

Match the words that rhyme

- * **Red-said**
- * **Hat- that**
- * **Kissed-list**
- * **Green-mean**
- * **Laugh-half**
- * **Whose-shoes**
- * **Short-bought**

What do you usually do at the weekends?

* I usually ...at the
weekends

- * to play tennis
- * to visit friends
- * to watch TV
- * to go to the zoo
- * to play the computer
- * to read books
- * to do homework
- * to arrange a picnic

What do they usually do?

The children/play

The children usually play.

The frogs/play musical instruments

The frogs usually play musical instruments.

The girls/**swim**

The girls usually swim.

What are they going to do?

The girl/dance

The girl is going to dance.

The cat/drink tea

The cat is going to drink tea.

The boy/wash

The boy is going to wash.

Bad weather / Good weather

* I am going to ...in bad weather.

* I am going to ...in good weather.

- * to play tennis
- * to visit friends
- * to swim
- * to go to the Zoo
- * to take pictures
- * to listen to music
- * to travel
- * to do homework
- * to watch TV
- * to arrange a picnic
- * to play the computer
- * to read books

The weather forecast

* ASTRAKHAN

- * Saturday: fine weather, mainly sunny, few clouds late
- * Sunday: comfortably warm, light winds, lots of sunshine.

We have a lot of things to do!

* We are:

* 1. to arrange a date and time

* We are to decide:

* 2. who will be responsible for the social programme

* 3. who will be responsible for sandwiches and drinks

* 4. who will be responsible for the music

Leaving

1. I'm going to catch a train.
I'm going to find
a better place

2. I don't want to see another
Dinosaurs or whale

3. I'm going to leave this job.
I'm leaving tonight.

4. I'm going to be free.
I'm going to be me
I don't want to see
this museum again

5. I'm going to leave this job.
I'm leaving tonight.

What are you going to do at the picnic?

There is a lake. (to swim)

* We are going to

The sun shines brightly.
(to sunbathe)

It is raining. (to put up a tent)

We'll take a guitar. (to sing songs)

There are a lot of mushrooms.
(to gather mushrooms)

We make a campfire.
(to cook dinner)

*

It is dark already. (to sleep)

* W

To swim

To sunbathe

To take pictures

To sing songs

To play the guitar

**We are
going
to have a
picnic**

To gather mushrooms

To pick berries

To cook dinner

To put up a tent

To make a campfire

An invitation letter

- * Dear ...,
- * We would like ... you to visit us. We are going
- * We ... that you come for the weekends. We'll ... the accommodations and ... programme.
- * We hope we'll....
- * Yours sincerely,
- * ...
- * (to have a good time, to have a picnic, to be responsible for ,to invite, to propose, social)

An invitation letter

- * Dear ...,
- * We would like to invite you to visit us. We are going to have a picnic.
- * We propose that you come for the weekends. We'll be responsible for the accommodations and social programme.
- * We hope we'll have a good time.

* Yours sincerely,

* ...

Dialogue

Dialogue

- * Catherine: - It's Frank's birthday next Saturday, isn't it? What presents are we going to give him? Any ideas, Steve?
- * Steve: - Let's have a surprise party for him. We can organize a picnic.
- * Julia: - That's a great idea: a birthday picnic.
- * Catherine: - Let's arrange the date now.
- * Steve: - Well, I think next Saturday. The 4th of September is the best day. Is that OK with you, Catherine?
- * Catherine: - Yes, it is. I'll be responsible for sandwiches and drinks then.
- * And what about you, Julia?
- * Julia: - Why don't I make a special birthday cake for Frank?
- * Steve: - Great! I'll be responsible for the music. I've got a lot of new CD's.
- * Catherine: - I hope Frank would like his picnic.
- * Julia: - I'm sure he will.

Answer the questions:

- * 1. When will the picnic start?
- * 2. What is Steve responsible for?
- * 3. What is Catherine responsible for?
- * 4. What is Julia going to do?

Home task:

- * listen to the dialogue (ex.26 p.34)
- * make up your own dialogue, using cards.