

TRAVELLING TO HEALTH-CITY

PHONETIC EXERCISES

[p] – plum, pear, apple

[t] – nut, tomato, carrot

[ei] – cake, grape, cocktail

[i:] – pea, sweet, meat

[dʒ] – jam, juice, cabbage

RHYMES

READ AND CHOOSE

1) The rabbit likes ...
a) ham b) fish c) carrot

2) The bird likes ...
a) sweets b) corn c) cabbage

3) The bear likes ...
a) honey b) lemon c) ice-cream

4) The cat likes ...
a) apple b) jam c) milk

 An apple a day
keeps the doctors away

Автор презентации учитель английского языка МОУ
“СОШ № 18” Сотникова Е.В.

Использованы материалы сайтов:

<http://gif.vukogurt.ru/index4.htm>

<http://www.fun4child.ru/http://www.fun4child.ru/287-stikhi-dogovorki-na-anglijskom.-eda.html>

<http://images.yandex.ru>