


Путешествие в «Страну английского языка»


Жумагалиева Сымбат Кайдаровна
средняя школа имени М.Ауэзова
Индерского района Атырауской области Казахстан

*We are going to travel to English.
Good voyage!*


Station «Musical»


Station

«Phonetics»

[f a i v]

[s t a :]

[k w i: n]

[p l e i t]

[b o : l]

[m i l k]

[n e i m]

[p l e i]

[b o k s]

[k a :]

Station «Reading»

Ship, egg, bus, book, queen,
star, horse, name, sit, yes,
cook, park, port, cake, stone,
little, bench, jump, good,
sheep, farm, floor, plate, nose,
big, bell, sun, wood, lake, fish,
pen, tulip, pupil, that, these,
moon, bird, king, day, boy.


Station «Grammatical»

I _____ a pupil.

You _____ from England.

My dad _____ is tall and strong.

My mum _____ very good.

This dog _____ fat.

We _____ big.


Station «Riddles»

The teachers writes
On me with chalk,
My face is black,
I cannot talk,
What am I?

Higher than a house,
Higher than a tree,
What can that be?


Has no legs,
But just for fun
It is always
On the run.

What has four legs
But is not an animal?

I can tell the time.
What am I?

I am white,
I am good to drink.
What am I?


Station «Dialogue»


Station «Crossword»

| | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|
| K | R | E | D | A | J | L | A | Y | D | B |
| B | R | O | E | K | S | G | R | E | Y | L |
| R | F | G | R | E | E | N | M | L | C | A |
| O | K | I | G | A | T | B | V | L | P | C |
| W | B | L | U | E | N | N | B | O | I | K |
| N | L | G | Z | J | N | G | Y | W | N | I |
| F | Q | C | W | H | I | T | E | O | K | P |
| P | U | R | P | L | E | U | D | W | N | E |

Station «Poetical»


Welcome in England!!!

