Часть1SPEAKING ABOUT SEASONS AND THE WEATHER
Lesson 1
What is your favourite season?

Цели: тренировка произносительных навыков (звуки, интонация) при декламации стихотворения во время фонетической зарядки; повторение правил чтения (ee, ea, ow, ng); ознакомление с новой лексикой по теме «Спорт»; развитие речевых умений и навыков, навыков аудирования и письма.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) What is your favourite season?

2) What can you do in winter?

3) What can you do any time?

4) What can you do in summer, spring, autumn?

III. Phonetic activities.

1. Listening to the poem.

Teacher. Listen to the poem, repeat and learn it.

The North wind does blow

And we have much snow,

And what do the children

Do then, poor things?

When lessons are done

They skip, jump and run

Until they are warm, poor things.

(Adapted by James W. King)

2. Phonetic review. Reading rules.

Remember!

	 a) ee [і:] green; ea [і:] clean;

 b) ow [əʊ] snow, yellow;

 c) ng [ŋ] spring.

Pupils write down the rules into their exercise books.

3. Ex. 1, p. 5.

Pupils look at the pictures on page 5 and listen to the tapescript. They repeat the words after the teacher and read them in turn.

IV. Lexical activities.

Teacher. Look at the pictures on p. 5 and guess the meanings of these words.

Pupils look at the pictures, read the words and guess their meanings.

Teacher. How many kinds of sport can you find in the wordcircle? Write them below.

[image: image1.png]\\‘]’ o,

A
v Jbadmi;,
1
()

\\

2
(

’qoyy
[‘,0‘\00\

T,
(/uo

a) hockey

d) ………….

b) badminton

e) ………….

c) ………….

Pupils do this task in their exercise books and at the blackboard.

V. Speaking

Ex. 3, p. 6.

Teacher. Ask you class mates what they like to do in winter and in summer and mark their answers in the table.

Example:

P1. Do you like to skate in winter?

P2. Do you like to toboggan in winter?

P3. Do you like to play snowballs in winter?

P4. What do you like to do in winter?

Ex. 4, p. 6.

Teacher. Say what one of your classmates likes to do in winter and in summer.

Example:

P1. Nick likes to toboggan and ski in winter. He likes to play tennis in summer.

VI. Listening (ex. 5, p. 6).

Teacher. Look at the picture on page 6 and remember the names of these heroes. (The bear’s name is Billy. The rabbit’s name is Martin. The gnome’s name is Tiny.) Listen and say what Tiny and his friends like to do in winter and in summer.

Keys:

Tiny likes to ski in winter. He likes to play table tennis in summer.

Billy likes to skate in winter. He likes to ride a bike in summer.

Martin likes to toboggan in winter. He likes to play badminton in summer.

VII. Writing (ex. 4, p. 4 (WB)).

VIII. The conclusion of the lesson.

Homework: ex. 1, p. 18; learn the words (ex. 1, p. 5); ex. 1–3, p. 3 (WB).

Lesson 2
two ducks and the Frog

Цели: ознакомление с новой лексикой по теме «Погода», грамматической конструкцией It is cold (sunny, rainy и т. д.); повторение и активизация лексического материала по теме «Спорт»; развитие умений и навыков устной речи, чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) What is the weather like today?

2) Is it cold?

3) Are the trees bare?

4) Do you like September?

5) Why don’t you like September?

III. Phonetic activities.

1. Listening to the poem.

Teacher. Listen to the poem, repeat and learn it.

September

It’s September and the leaves

Are falling down

All around me.

I see only red and brown.

People come and they go

And seasons too I know.

2. Ex. 6, p. 7.

Teacher. Listen to the words and pronounce them correctly.

IV. Lexical activities (ex. 7, p. 7).

Teacher. Look at the pictures and guess the meanings of these words.

sunny – солнечный

snowy – снежный
windy – ветреный

hot – горячий
cloudy – облачный

cold – холодный
Teacher. How many new words can you find in this wordchain? Write them below.

coldwindysnowyhotsunnycloudy

Teacher. Now I’d like to know who is the best in translating the new words and expressions. We’ll play the game “Happy chance”.

a) You should quickly translate the words in English.

Teacher. Нырять, волейбол, кататься на санках, играть в теннис, кататься на водных лыжах, играть в хоккей, играть в баскетбол, кататься на велосипеде.

b) Can you write these words? Complete these spidergrams.

Pupils are divided into two teams.

The spidergram “Sport in winter”

[image: image2.png]in winter

Key: to toboggan, to ski…

The spidergram “Sport in summer”

[image: image3.png]Sport

in summer

Key: to play football, to swim…

V. Grammar activities.

Teacher. Compare and remember.

	1. It is cold.

 It’s cold.
	[image: image4.png]

 холодно

	2. It is winter.

 It’s winter.
	[image: image5.png]

 зима

Teacher. Let’s drill this construction.

Ex. 12, p. 9.

Say why you like summer, winter, spring, autumn.

Example:
P1. I like summer because it is hot.

P2. I don’t like autumn because it is cold.

VI. Reading (ex. 8, p. 7).

1. Pre-reading activities.

Teacher. Look at the new words on page 7 (cold, cloudy, windy, sunny, etc.) and remember them.

2. Reading activities.

Teacher. Read the story and answer the question: “What do the children see in the sky?”.

3. Post-reading activities.

Teacher. Answer the question, please. What do the children see in the sky?

Pupil. The children see the ducks in the sky.

Ex. 9, p. 8.

Teacher. Put the pictures in the correct order. Choose the right variant.

Key: с).

Ex. 10, p. 8.

Pupils answer the questions. Several pupils answer the last question.

Example:

P1. It is autumn. I don’t like autumn because it is cold and cloudy.

P2. It is autumn. I like autumn because it is beautiful. The trees are red and yellow.

VII. The conclusion of the text.

Homework: ex. 2, p. 18; ex. 7, p. 4 (WB).

Lesson 3
what is the weather like?

Цели: тренировка произносительных навыков при декламации стихотворения во время фонетической зарядки; развитие умений и навыков устной речи (диалогическая речь), аудирования.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) What is the weather like today?

2) What is the weather like in Great Britain in winter?

3) What is the weather like in Russia in winter?

4) Which season does the Frog like?

5) What is the weather like in Volgograd in summer?

III. Phonetic activities (ex. 13, p. 9).

Teacher. Listen to Tiny’s poem and learn it.

IV. Lexical activities (ex. 7, p. 4 (WB)).

Pupils translate the following phrases.

1) снежная зима (a snowy winter);

2) жаркое лето (a hot summer);

3) теплая осень (a warm autumn);

4) холодная весна (a cold spring);

5) тепло, но ветрено (It’s warm but it is windy.);

6) холодно и дождливо (It’s cold and rainy.).

V. Speaking.

1. Ex. 14, p. 9.

Teacher. Guess what the weather is like in summer in:

a) Antarctica;

b) Great Britain;

c) Africa;

d) Russia.

Example:
P1. It is cold and clean in Antarctica.

P2. It is hot in Africa.

P3. It is rainy in Great Britain.

2. Ex. 15, p. 10.

Teacher. Say what you can do in different weather. Use the words from the box.

Example:
P1. When it’s cold, I can draw pictures at home.

P2. When it’s snowy, I can ski and skate.

P3. When it’s warm, I can walk in the park.

P4. When it’s hot, I can dive and swim. Etc.

VI. Listening/Reading.

Teacher. Create a dialogue. Put the sentences in the correct order (1–6). Listen and check the order.

Pupils put the sentences in the correct order, then they listen to the tapescript and check the order. After that they read the dialogue with the correct intonation.

Key: 1, 4, 3, 2, 5, 6.

VII. Role-playing (ex. 17, p. 10).

Teacher. Imagine that you and your friend live in different countries. Tell about the weather in these countries.

Example. The dialogue:

African boy (P1). Hi! I am from Africa. Where are you from?

American boy (P2). Hi! I am from America.

African boy (P1). What is the weather like in America in winter?

American boy (P2). It’s cold and windy. And in Africa?

African boy (P1). It’s hot and sunny.

American boy (P2). That’s great! I like the African winter very much.

VIII. The conclusion of the lesson.

Homework: ex. 3, p. 18; ex. 8, p. 4 (WB).

Lesson 4
what is the weather like?

Цели: тренировка произносительных навыков; повторение и активизация лексического материала по темам «Спорт» и «Погода»; ознакомление с новым грамматическим временем Future Simple; развитие речевых умений и навыков, умения понимать на слух текст полностью и навыка чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) What is the weather like in Moscow?

2) Do you like to dive and to swim in summer?

3) Do you like to ride a bike?

4) Do you like to play snowballs and to toboggan?

5) What is your favourite season? Why?

III. Phonetic activities.

1. Learn the rhyme.

Monday for wealth.

Tuesday for health.

Wednesday is the best day for all.

Thursday for crosses.

Friday for losses.

And Saturday no luck at all.

(Old superstition)

2. Read and translate the words.

The words are given in transcription.

cold

noisy

cloudy

snowy

dive

rainy

grass

swim

windy

walk

bike

snowball

warm

scooter

toboggan

sunny

badminton

donkey

IV. Lexical activities.

Teacher. Translate these phrases into Russian.

a) to play snowballs;

b) to play badminton;

c) to dive and to swim;

d) to ride a bike;

e) It’s rainy and cloudy.

Teacher. Find 6 new words in this wordsearch and write them down in your exercise books.

	s
	n
	o
	w
	b
	a
	l
	l
	p
	k
	o
	n

	w
	n
	k
	l
	i
	b
	s
	k
	l
	e
	r
	f

	i
	b
	d
	f
	k
	a
	e
	f
	n
	m
	p
	o

	m
	q
	a
	s
	e
	h
	o
	c
	k
	e
	y
	o

	b
	k
	l
	m
	n
	o
	p
	q
	a
	s
	d
	t

	a
	s
	d
	f
	g
	h
	j
	k
	l
	i
	u
	b

	b
	a
	d
	m
	i
	n
	t
	o
	n
	q
	w
	a

	q
	w
	e
	r
	t
	y
	u
	i
	o
	p
	z
	l

	z
	x
	c
	v
	b
	n
	m
	a
	s
	d
	f
	l

V. Grammar activities (Future Simple).

	Future Simple
	Time expressions:

	 1) [image: image6.png]

 [image: image7.png]

 [image: image8.png]

 I shall skate.

 You will skate.
	tomorrow

	 2) [image: image9.png]

 [image: image10.png]

 not [image: image11.png]

 I will read

 (won’t [wəʊnt])
	next week/next year

	 3) [image: image12.png]

 [image: image13.png]

 [image: image14.png]

 Will he read? Yes, he will.

 No, he won’t.
	in an hour

Teacher. Say what your friend will do for you.

Example:
She’ll sit with my little sister for me.

P1. He will play hockey with me tomorrow.

P2. He will give me a dog next week.

P3. She will dance with me in an hour.

Teacher. Ask what your friend will do tomorrow and answer the questions.

Example:
Will you watch TV tomorrow? – Yes, I will.

P1. Will you play badminton tomorrow?

P2. No, I won’t. I will play computer games.

Teacher. Now let’s correct little gnome Tiny. (Role-playing.)

Example:
I’ll go for a walk tomorrow. No, you won’t go for a walk.

P1 (Tiny). I’ll swim in the river in spring.

P2. No, you won’t swim in the river in spring.

P1 (Tiny). I’ll eat ice cream on a cold day.

P2. No, you won’t eat ice cream on a cold day.

P1 (Tiny). Billy will give me ten sweets next week.

P2. No, Billy won’t give you ten sweets next week.

VI. Listening (ex. 19, p. 11).

Teacher. Listen and say where Tiny is. What’s the weather like there?

Key: Tiny is in Africa. The weather is sunny and hot in Africa.

VII. Reading (ex. 20, p. 11).

1. Pre-reading activities.

Teacher. Read the story and answer the question: “Has the Donkey got a favourite season?”.

2. Reading activities.

a) Pupils read the text and try to find the answer to this question.

b) Pupils read the text aloud in turn and try to get as much new information as they can.

c) Reading the text, pupils play different roles.

3. Post-reading activities.

a) Pupils answer the question given before reading.

Example:
P1. The Donkey hasn’t got a favourite season.

He is always sad.

b) Ex. 21, p. 12.

Read and say: true or false.

Key: 1) true, 2) false, 3) true, 4) false, 5) true.

c) Ex. 22, p. 12.

Teacher. Look at the pictures on page 11. Read the sentences in the text to illustrate them.

Example:

Picture 1. It’s winter. It’s cold and snowy. I don’t like winter because I haven’t got any green grass.

Picture 2. Spring comes. It’s warm and sunny. Now the Donkey is in the park. Etc.

d) Ex. 24, p. 12.

Teacher. Help the Donkey to find his favourite season. Tell him what you will do next year (next winter, spring, summer, autumn.)

Example:
P1. I will make a funny snowman next winter.

P2. I will swim and dive next summer.

P3. I will ride a bike next autumn.

VIII. The conclusion of the lesson.

Homework: ex. 4, 5, p. 18, learn the words on p. 12.

Lesson 5
The weather forecast

Цели: тренировка чтения слов в транскрипции по теме «Погода», «Спорт»; повторение изученных лексических единиц; развитие умений и навыков устной (монологической и диалогической) речи, чтения.

Stages

I. Introduction.

II. Warming-up.

Teacher. Good day, dear friends! How are you? I think you are fine. And how about the song “Hello there, hi!”? Will you listen to it? Would you like to listen to it? It is very enjoyable.

Hello there, hi! (2 раза.)

Well how are you?

I’m fine.

Would you like to have a walk with me?

Would you like to see the park with me?

Would you like to sit and talk with me?

Hello there, hi! (2 раза.)

Would you like to come along with me?

Would you like to have some fun with me?

Would you like to sing a song with me?

Hello there, hi! (2 раза.)

Pupils answer the questions.

1) Do you like to ski?

2) Do you like to play hockey?

3) Do you like to skate?

4) Will you ride a bike tomorrow?

5) Will you play badminton tomorrow?

6) Will you play volleyball tomorrow?

7) Will you play hockey tomorrow?

Teacher. Now, children, make up your own dialogues about sport in winter. You should use my questions in your dialogues.

Example:
P1. Hi!

P2. Hi! How are you?

P1. I’m fine. Thank you. And you?

P2. OK! Thanks.

P1. I say, Mike. Do you like to skate?

P2. Certainly, I like to skate.

P1. Will you play hockey with me tomorrow?

P2. Yes, I will. That’s a good idea!

III. Phonetic activities.

Pupils read the transcription of the following words.

tomorrow
 autumn

December

basketball

next week
 favourite

September

volleyball

year

 season

October

football

hour

 snowy

November

hockey

weather

 warm

February

tennis

forecast

 windy

IV. Lexical activities.

Teacher. Translate these words into Russian.

1) tomorrow;

 5) weather forecast;

9) cloudy;

2) next week;

 6) in an hour;

10) snowy;

3) next year;

 7) sunny;

11) hot;

4) next winter;

 8) windy;

12) warm.

V. Grammar activities.

1. Ex. 27, p. 13.

Teacher. Complete the sentences using the verb to be in Future Simple.

Example:
P1. It will be sunny today.

P2. It will be rainy today.

2. Ex. 28, p. 13.

Teacher. Make the weather forecast for winter months. Use the words in the box.

Example:
P1. I think January will be cold.

P2. I think February will be windy.

3. Ex. 29, p. 14. (Role-playing.)

Teacher. English people often use ’ll instead of will.

 Say what Rex would like to tell us.

Example:
P1. I’ll walk with you in the park in an hour.

P2. I’ll play badminton with you next summer.

P3. I’ll play snowballs with you next winter.

VI. Speaking.

1. Ex. 31, p. 15.

Teacher. Ask your classmate what he or she will do tomorrow.

Example:
Will you fly to Africa tomorrow? – No, I won’t.

P1. Will you dance with me tomorrow? – Yes, I will.

P2. Will you play volleyball with me tomorrow? – Yes, I will.

P3. Will you ride a bike tomorrow? – No, I won’t.

2. Ex. 32, p. 15. (Reading/Speaking.)

Teacher. Read what Tiny will do next week. Do you think he will do it?

Example:

P1. I think he won’t toboggan and ski on Tuesday.

P2. I think he won’t write ten new fairy tales on Tuesday.

P3. I think he won’t learn Russian on Wednesday.

P4. I think he won’t send 200 postcards to his friends in Thursday.

P5. I think he won’t clean his house on Friday.

P6. I think he won’t visit his doctor on Saturday.

P7. I think he won’t make ninety-nine big cakes on Sunday.

3. Ex. 33, p. 15. (Role-playing.)

Teacher. Who wants to be Tiny? Ask Tiny about his plans for the next week. Use the words: will, what, where, why, when.

Example:
P1. Will you write to me next week?

P2 (Tiny). Yes, I will. I’ll write to you next week.

P3. What will you do on Tuesday?

P2 (Tiny). I’ll write a letter to my friends.

P4. Where will you go on Wednesday?

P2 (Tiny). I’ll go to the park on Wednesday.

P5. When will you visit your doctor?

P2 (Tiny). I’ll visit him on Friday.

4. Ex. 34, p. 15.

Teacher. Tell about your plans for your winter and summer holidays.

Example:
P1. I’ll ride my scooter in summer.

P2. I’ll play computer games in winter.

VII. The conclusion of the lesson.

Homework: ex. 6, p. 19, learn the rule on p. 14.

Lesson 6
when the weather is fine

Цели: тренировка чтения слов в транскрипции; ознакомление с новой лексикой по теме «Каникулы»; развитие умений и навыков устной речи, аудирования и чтения.

Stages

I. Introduction.

II. Warming-up (ex. 25, p. 13).

Teacher. Create two dialogues putting the sentences in the correct order (1–4).

Dialogue I. Key: 2), 1), 4), 3).

Dialogue II. Key: 2), 4), 3), 1).

III. Phonetic activities.

Teacher. Read the transcription of the following words.

holidays

hide-and-sick

ham;

picnic

favourite

sandwich

to fly

season

tasty

a kite

weather

warm

slippery

foggy

cloudy

Teacher. Do you remember Tiny? When does he like to walk? Let’s sing the song about him.

In winter it’s snowy, slippery, foggy.

In summer it’s sunny and fine.

In autumn it’s cloudy, windy and rainy.

In spring you may jump up to the sky.

IV. Lexical activities.

Teacher. How many new words about winter and summer can you find in these wordchains? Write them below.

skatewhitesnowskisnowycoldhockeywindy

divekiteswimpicnicholidayshotsunnyhideandsick

V. Listening.

1. Pre-listening activities (ex. 35, p. 16).

Teacher. Look at the pictures on p. 16 and guess what the weather will be in different cities tomorrow.

Key: In Pskov it will be rainy tomorrow. In Moscow it will be hot. In Tomsk it will be cloudy. In Kazan it will be windy. In Yakutsk it will be sunny.

2. Listening activities (ex. 36, p. 16).

Pupils listen to the tapescript and check up their weather forecasts.

3. Post-listening activities (ex. 37, p. 16).

Teacher. Say what the weather will be in your home place
tomorrow.

Example:
P1. I think the weather will be sunny in Volgograd.

P2. I think the weather will be windy in Volgograd.

P3. I think the weather will be cloudy in Volgograd.

VI. Reading (ex. 38, p. 16).

1. Pre-reading activities.

Teacher. Look and learn the new words.

holiday – праздник, выходной;

holidays – каникулы;

to have a picnic – выезжать на пикник;

to fly a kite – запускать воздушного змея;

to play hide-and-seek – играть в прятки.

Teacher. Read Jill’s letter and answer the question: “Does Jill like winter?”

2. Reading activities.

1) Pupils read the text and try to find the answer to the question given before reading.

2) Pupils read the text aloud and try to get as much new information as they can.

3. Post-reading activities.

1) Pupils answer the question given before the text.

Key: Jill does not like winter.

2) Ex. 39, p. 17.

Teacher. Choose the correct answer and read it aloud.

Key: 1b; 2a; 3a; 4b; 5a.

3) Ex. 40, p. 17.

Teacher. Complete the sentences using information from the text.

Key:
a) Dad and Jim will fly a kite.

b) Mum and Jill will play hide-and-seek.

c) They will have cheese and ham sandwiches.

4) Ex. 41, p. 17.

Teacher. Read Jill’s letter again and answer her questions.

– What is your favourite season?

– What do you like to do in this season?

– What will you do next winter?

Example: My favourite season is summer. I like to swim in the river in summer. I will skate and ski next winter.

5) Ex. 42, p. 17.

Teacher. Tomorrow you and your friends will have a picnic. Say what you will do.

Example:
P1. We’ll have a picnic in the park tomorrow.

P2. We’ll run and jump.

P3. We’ll ride bikes and scooters.

P4. We’ll play badminton and football.

VII. Writing.

Teacher. You will have a test next lesson. Let’s prepare for it.

1. Ex. 14, p. 7 (WB).

Teacher. Read the questions and circle the necessary letter.

Key: 1c; 2b; 3c; 4b.

2. Ex. 15, p. 7 (WB).

Teacher. Put special questions to the necessary words.

Key:
1) Who will read the letters tomorrow?

2) Where will Tiny go next year?

3) What will they do in a hour?

4) How will Jill wash her hands?

5) When will we fly a kite?

VIII. The conclusion of the lesson.

Homework: ex. 7, p. 19, learn the words on p. 19.

Lesson 7
test yourself 1

Цели: активизация грамматических навыков (Future Simple; Present Simple); повторение и активизация лексического материала раздела I.

Stages

I. Introduction.

II. Practice (Grammar and lexical review).

Keys:

1. 2) It’s sunny and warm.

 3) It’s rainy and cloudy.

 4) It’s cold and snowy.

 5) It’s sunny and hot.

2. 2) Tiny and Billy like to toboggan/ride a scooter.

 3) Martin and Tiny can make a snowman/play snowballs.

 4) Jim can fly a kite/ride a bike.

 5) Jack and Donkey like to play hide-and-seek/play snowballs.

 6) Dino can dive/draw.

3. 1) Jim will fly a kite.

 2) He won’t play football.

 3) Jill will play hide-and-seek with her dog.

 4) Will they play badminton in the park?

 5) Where will they go?

4. Jim. It’s warm and sunny.

 Jill. Would you like to go to the park and have a picnic?

 Jim. Of course, I can fly my kite there.

5. 1) Yes, I can./No, I can’t. (No, I cannot.)

 2) Yes, I do./No, I don’t. (No, I do not.)

 3) Yes, she does.

 4) Yes, he has.

 5) No, they won’t. (No, they will not.)

 6) Yes, they are.

 7) No, she isn’t. (No, she is not.)

6. Dear Jill and Jim,

 In January I’ll go to Russia, it will be cold and snowy in winter. I’ll toboggan and play snowballs. I’ll make a funny snowman. I’ll ski in the park. I won’t skate because I can’t.

Дополнительно:

Translate the following words into English.

 1) завтра (tomorrow);

 2) погода (weather);

 3) воздушный змей (a kite);

 4) прятки (hide-and-seek);

 5) кататься на санках (to toboggan);

 6) снеговик (a snowman);

 7) дождливый (rainy);

 8) теплый (warm);

 9) снежный (snowy);

 10) каникулы (holidays).

Lesson 8
what? where? when? why?
(урок-игра)

Цели: тренировка произносительных навыков; активизация лексико-грамматического материала по теме «Времена года»; развитие речевых умений и навыков, умения находить конкретную информацию на основе прочитанного текста.

Stages

I. Introduction.

II. Warming-up.

Teacher. Hello, my dear friends! Today we are having a funny, clever game! The game is called “What? Where? When? Why?”. We have 2 teams:

– the first team is “Clever Hares”;

– the second team is “Brave Wolves”.

I see a lot of smiling faces. May there always be smiles.

1. Singing a song.

Teacher. Let us sing a wonderful song.

May there always be sunshine!

The sky’s bright blue.

The sun is up high –

That was the little boy’s picture.

He drew it for you

And then wrote there for you.

Just to make clear what he drew.

Refrain:
May there always be sunshine,

May there always be blue skies,

May there always be my mama,

May there always be me!

(Music by A. Ostrovsky, words by

L. Oshanin, translation by T. Botting)

2. Team I.

The questions for “Clever Hares”:

a) What is your favourite season?

b) What can you do in winter?

3. Team II.

The questions for “Brave Wolves”:

a) What is your favourite season?

b) What can you do in summer?

III. Phonetic activities.

Teacher. What poems about your favourite season do you know? Let us see!

“Brave Wolves”

P1. My favourite winter month is December. I’d like to recite a poem about it.

i heard a bird sing

I heard a bird sing

In the dark of December,

A magical thing

And sweet to remember.

“We are nearer to spring,

Than we were in September,”

I heard a bird sing

In the dark of December.

(By Oliver Herford)

P2. I like February because there are many snowstorms in February. Besides we have a wonderful Russian holiday “Shrovetide”.

Afternoon in February

The day is ending,

The night is descending;

The marsh is frozen,

The river dead.

Through clouds like ashes

The red sun flashes

On village windows

That glimmer red.

(By Henry Wadsworth Longfellow)

Pupils try to pronounce all the words correctly. (Эти стихи они подготовили заранее.)

“Clever Hares”

P3. My favourite month is July. The weather is hot. I have summer holidays. I like summer mornings. They are wonderful.

A summer morning

I saw dawn creep across the sky,

And all the gulls go flying by.

I saw the sea put on its dress

Of blue midsummer loveliness.

I heard the trees begin to stir

Green arms of pine and juniper.

I heard the wind call out and say:

“Get up, my dear, it is today!”

(By Rachel Field)

IV. Lexical activities.

1. The task for “Clever Hares”.

Teacher. Name all the winter and spring months, please.

Key: December, January, February, March, April, May.

Teacher. You should write them down on the blackboard.

2. The task for “Brave Wolves”.

Teacher. Translate these words, please: rainy, sunny, snowy, warm, hot, cold. You should translate them very quickly.

Key: Дождливый, солнечный, снежный, теплый, жаркий, холодный.

V. Speaking.

Teacher. Dear “Clever Hares” and “Brave Wolves”, I’d like to know what you will do in winter and in summer.

“Clever Hares”

P1. Our favourite season is summer. As for me I’ll swim in the river and I’ll read a lot of interesting books.

P2. I think I’ll play football with my friends and I’ll go to the zoo in summer.

“Brave Wolves”

P3. Our favourite season is winter. I’ll play hockey after my lessons.

P4. I suppose I’ll ski and skate on Sundays.

VI. Reading.

Teacher. Let us work with a newspaper. Let’s read the article “Why is it cold in winter and hot in summer?”.

Why is it cold in winter and hot in summer?

The sun is a big star in the middle of the solar system. Our earth travells around the sun in a circle. This circle is called an orbit. The sun heats the earth as it travells around the sun.

When the part of the earth where we live is nearer to the sun, our weather gets hotter, because we are closer to the sun’s hot rays. Then we have summer.

When the part of the earth where we live is very far from the sun, our weather gets colder. Then it is winter.

Hot and cold weather, summer and winter – all of these changes are caused by how far away we are from the sun.

Teacher. You should find the answers to the questions. Why is it cold in winter? Why is it hot in summer?

“Brave Wolves”

P1. Our favourite season is winter. So, I’d like to answer the first question.

When the part of the earth, where we live is very far from the sun, our weather gets colder. And we have winter.

“Clever Hares”

P2. Our favourite season is summer. That’s why I’ll answer the second question.

When the part of the earth, where we live is nearer to the sun, our weather gets hotter, because we are closer to the sun’s hot rays. Then we have summer.

VII. The conclusion of the lesson.

Teacher. Our game is over. Both teams are the winners. Thank you for your excellent work. Good luck to you!

Homework: ex. 16, 17, p. 8 (WB).

Часть 2 ENJOYING YOUR HOME
Lesson 1
describing your house

Цели: повторение правил чтения (oo, all, tch, ere, air, are, eir); ознакомление с новой лексикой по теме «Квартира», с новой грамматической конструкцией (There is/are); развитие умений и навыков устной (монологической и диалогической) речи, чтения (уметь читать про себя и понимать общее содержание / полностью понимать прочитанный текст).

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) Have you got your own room?

2) Do you share a room with your brother?

3) Do you like to clean rooms?

After these questions the teacher asks the pupils to guess the meaning of the expressions (to share a room with smb, to clean rooms).

III. Phonetic activities.

Teacher. Remember these rules, please!

1) oo [u:] room

2) a + ll [ɔ:] wall

3) tch [tʃ] kitchen

4) [image: image15.png]-ere. there

-eir k [ea] fheir
i [ea)]

-ait ~7 chair

-are share

Ex. 3, p. 21.

Pupils listen to the words and repeat them after their teacher.

IV. Lexical activities (ex. 1, p. 20).

Teacher explains the meaning of new words. He shows a lot of pictures with these words. Pupils guess the meanings of the words and translate them.

V. Grammar activities.

1. Утвердительная форма.

There are two bedrooms in my friend’s flat.

There is a bedroom in my flat.

2. Отрицательная форма.

There is no TV in my room.

There are no pantries in our house.

Teacher. Tell about your rooms in your flat. Use the new grammar rule.

Example:
P1. There is a bathroom in my flat.

P2. There is a living room in my flat.

Ex. 7, p. 22 (Writing).

Teacher. Rex tells Tiny about the Brown’s house. But he misses some words. Help Tiny to fill in the words. I’d like to see who is the best in writing this exercise. The winner will get a prize.

Pupils are divided into 2 groups. In order to do this exercise they should remember the forms of the verb to be (are, is).

Keys: 1) are, 2) are, 3) are, 4) is, 5) is, 6) is.

VI. Speaking.

1. Ex. 2, p. 21.

Teacher. Say how many rooms the Browns have got. Name the rooms.

Key: The Browns have got four rooms. They have got a living room, two bedrooms and a kitchen.

2. Ex. 6, p. 21.

Teacher. Say how many rooms you have got and name them.

Example: I have got three rooms in my flat. I have got a living room, a bedroom, a kitchen and a bathroom in my flat.

VII. Listening (ex. 4, p. 21).

Teacher. Listen to the dialogues and remember the intonation of the sentences.

Pupils read the dialogues, mind the correct intonation of the sentences and act out the dialogues.

Ex. 5, p. 21.

Teacher. Ask your classmates and fill in the table. Use the questions:

– Do you live in a flat or in a house?

– Is your room big or small?

Pupils ask their classmates, fill in the table and tell about Anton and Nadya.

Example:

P1. Anton has got his own room. It’s small. He doesn’t share the room.

P2. Nadya shares a room with her sister. The room is big.

VIII. Reading (ex. 8, p. 22).

1. Pre-reading activities.

Teacher. Read the first part of Tiny’s new story and answer the question: “What does Simon like to do on the farm?”.

2. Reading activities.

Pupils read the text “The Big Secret” (Part 1).

Reading competition

Pupils are divided into 2 groups. The first group reads the 1st part of the text in chain. Then the second group reads the 2nd part of the text in chain.

The winner of the competition is the best group in reading of the text.

3. Post-reading activities.

1) Ex. 9, p. 23.

Teacher. Complete the sentences using information from the text.

Keys:

a) likes to visit his granny.

b) a lining room, a pantry, a large kitchen and a hall in the house.

c) likes to swim and dive in the river.

d) is bad.

e) to read or draw.

2) Ex. 10, p. 23.

Teacher. Answer the questions and read the correct answer from the text.

Keys:

1) There are three bedrooms, a living room, a pantry, a kitchen and a hall in granny’s house.

2) He cleans the rooms and waters the flowers.

3) Simon is alone now.

4) He wants to play with somebody.

5) Pupils’ own answers.

IX. The conclusion of the lesson.

Homework: ex. 1, 2, p. 30; learn the words (ex. 1, p. 20).

Lesson 2
What is there in your room?

Цели: повторение и активизация лексического материала по теме «Квартира»; применение ранее изученного грамматического материала (конструкция There is/are); развитие умений и навыков устной (монологической и диалогической) речи, навыков аудирования и чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) Is there a pantry in your house?

2) Are there any pictures in your living room?

3) Is there a mirror in your bathroom?

4) Is there a sofa in your bedroom?

III. Phonetic exercises.

1. Ex. 12, p. 23.

Teacher. Listen and read the following words correctly.

2. Reading the poem.

Teacher. What month is it now?

P1. It is October.

Teacher. Do you like October?

P1. No, I don’t like October. It’s cold and windy.

P2. I like October because I have my birthday in October.

Teacher. Let’s read the poem about October.

October Party

October gave a party.

The trees by hundreds came,

The chestnuts, oaks and maples,

And leaves of every name!

(By Eve Merriam)

IV. Lexical activities.

1. Translate the phrases.

1) На стене, на полу, на кухне, в гостиной, на столе, в кресле.

Key: On the wall, on the floor, in the kitchen, in the living room, on the table, in the armchair.

2) Смотреть телевизор, мыть полы, убирать квартиру, заправлять постель, мыть окна, жить в одной комнате с сестрой.

Key: To watch TV, to wash the floor, to clean a flat, to make a bed, to wash windows, to share a room with a sister.

2. Wordsearch.

Teacher. Can you find the names of rooms in this wordsearch?

	p
	e
	k
	n
	d
	k
	i
	t
	c
	h
	e
	n

	a
	c
	v
	b
	e
	d
	r
	o
	o
	m
	n
	p

	n
	o
	k
	l
	s
	t
	x
	y
	z
	f
	g
	h

	t
	k
	s
	w
	h
	i
	a
	m
	o
	i
	u
	y

	r
	l
	i
	v
	i
	n
	g
	r
	o
	o
	m
	p

	y
	a
	b
	a
	t
	h
	r
	o
	o
	m
	a
	s

Key: kitchen, bathroom, bedroom, pantry, living room.

V. Listening/Speaking.

1. Pre-listening activities (ex. 11, p. 23).

Teacher. Look at the Browns living room. Listen and find the things in it. Use the grammar construction There is/are and say about these things.

Example:
P1. There is a sofa in the living room.

P2. There is a picture on the wall.

P3. There is a fireplace in the living room.

P4. There is a piano near the wall.

2. Post-listening activities (ex. 13, p. 24).

Teacher. Tiny didn’t visit the Browns. Tell him about their living room.

Example:
P1. There is a table in the living room.

P2. There is a carpet on the floor.

P3. There is a chair near the table.

P4. There is an armchair near the fireplace.

P5. There is shelf on the wall.

3. Ex. 17, p. 25.

Teacher. Listen to what Simon says about his room. Look at the pictures and guess where Simon’s room is.

Key: the first picture.

Teacher. And now tell us about your room.

Example: I’ve got a room of my own. It’s big and nice. There is a sofa, a table, a chair, a TV in my room. There are many posters on the walls. The walls are white. There is a computer on the table. There is a red carpet on the floor.

VI. Grammar activities.

1. New grammar rule.

	– Is there a mirror in your room?

– Yes, there is. / No, there isn’t.

– Are there any pictures in your living room?

– Yes, there are. / No, there aren’t.

2. Ex. 14, p. 24.

Teacher. Ask your classmate to close the textbook. Check if he or she remembers what the Browns have in their living room.

Example:
P1. Is there a fireplace in the living room?

P2. Yes, there is.

P1. Is there a carpet in the living room?

P3. Yes, there is.

3. Ex. 15, p. 24.

Teacher. Imagine Tiny’s living room. What is there? Make a list. Ask your classmate to guess what’s on your list.

Example:
P1. Is there a mirror in his living room?

P2. No, there isn’t.

P1. Is there a computer in his living room?

P3. Yes, there is.

VII. The conclusion of the lesson.

Homework: ex. 3, 4, p. 30; learn the words on p. 23.

Lesson 3
the big secret

Цели: тренировка произносительных навыков; повторение и активизация лексического материала по теме «Квартира»; применение ранее изученного грамматического материала (конструкция There is/are); развитие монологической и диалогической речи, навыков аудирования и чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the questions looking at the picture on p. 25.

1) Is Simon’s room small?

2) Is there a bed, a table and two armchairs in his room?

3) Are there any pictures on the wall?

4) Are the walls yellow or white?

5) Is there a blue carpet on the floor?

III. Phonetic activities.

Teacher. Repeat these words after me.

in the middle of

behind

in the left corner

above

under

opposite

between

near

on the left

flight

on the right

beetle

Teacher. And now let us sing and dance this little ballet. Imagine you are little flies. So let’s begin.

The ballet

On the left, on the right,

In the corner, in the middle

There is a fly in flight

Like a flying buzzing beetle!

Opposite and behind,

And in front of all of us,

In my ears, in my mind

There is just buzz and buzz!

At, between, out of it,

Near, by and far from us,

Under it and over it

There is just buzz and buzz!

Дети становятся в круг вокруг учителя и повторяют движения и слова за ним.

Teacher. Repeat these words after me.

House (дом)

Hall (холл)

attic (чердак)

cupboard (стенной шкаф, буфет)

cellar (подвал)

light switch (выключатель)

roof (крыша)

mirror (зеркало)

study (кабинет)

rug (коврик)

toilet (туалет)

balcony (балкон)

Living room (гостиная)

Kitchen (кухня)

armchair (кресло)

bread bin (хлебница)

candle (свеча)

broom (веник)

curtains (занавески)

cutting board (разделочная доска)

fireplace (камин)

fridge (холодильник)

shelf (полка)

iron (утюг)

stereo (стереосистема)

sink (раковина)

television (телевизор)

saucepan (кастрюля)

computer (компьютер)

stove (кухонная плита)

microwave oven (микроволновая печь)

Bedroom (спальня)

blanket (одеяло)

chest of drawers (комод)

clock (часы)

pillow (подушка)

sheet (простыня)

These words are given in transcription. Pupils pronounce them correctly and write down in their exercise books.

IV. Lexical activities.

Pupils are divided into 4 groups. The teacher gives them 4 crosswords.

Teacher. Complete the crosswords.

	1. House.

 living room

 door

 study

 balcony

 kitchen

 roof
	[image: image16.png]

	2. Hall.

 lightswitch

 cupboard

 rug

 mirror
	[image: image17.png]

	3. Bedroom.

 chest of drawers

 comb

 clock

 pillow

 blanket

 sheet

 brush
	[image: image18.png]

4. Kitchen.

 cutting board

microwave oven

 bread bin

 broom

bottle

 dishwasher

 iron

[image: image19.png]P

In each crossword only one word is given.

V. Reading (ex. 19, p. 25).

1. Pre-reading activities.

Teacher. Read Tiny’s story (Part 2). Answer the question: “Who is Simon’s new friend?”.

2. Reading activities.

Pupils read the text and try to find the answer to the question given before reading.

Key: Simon’s new friend is a kitten.

3. Post-reading activities.

Ex. 20, p. 26.

Teacher. Find and read the sentences in the text about Simon looking for the kitten.

Example: P1. Now he is looking for the sound: under the table, behind the armchair, between the sofa and the armchair. Etc.

Ex. 21, p. 26.

Teacher. The kitten likes to play hide-and-seek with Simon. Say where the kitten is looking for Simon.

Example:
P1. The kitten thinks that Simon is in the box.

P2. The kitten thinks that Simon is under the sofa.

P3. The kitten thinks that Simon is behind the armchair.

P4. The kitten thinks that Simon is in the middle of the room.

VI. Speaking.

1. Dialogic speech (ex. 22, p. 27).

Teacher. And now let’s play “Hide-and-Seek”. You should do the following preparations for this game.

1) Отвернитесь друг от друга. Возьмите по листку бумаги, нарисуйте одинаковые квадраты, которые будут вашими комнатами.

2) Расположите в «комнате»: стол, диван, кресло, коврик, кровать, книжную полку. Обведите кружком то место (предположим, за креслом), где вы спрятались.

3) Повернитесь друг к другу. Постарайтесь выяснить, где спрятался ваш друг.

Example:
P1. Are you under the armchair?

P2. No, I am not.

P1. Are you behind the sofa?

P2. No, I’m not. Etc.

2. The game “At the shop”.

Teacher. Let’s go to the shop. Make up your dialogues between a shop assistant and a customer. You should buy a present for your new flat.

Example:
P1 (shop assistant). Can I help you?

P2 (customer). Yes, please, I would like to buy a table.

P1. We have many round tables.

P2. May I look at that one, please?

P1. Of course. Here you are.

P2. Thank you. I’ll buy it.

3. Monologue speech (ex. 23, p. 27).

Teacher. Tell Simon about your room. Use this plan for your story.

1) My room is __________.

2) I share it with __________. / I don’t share it.

3) There is/are __________ in my room.

4) I like to __________ in my room.

5) I like/don’t like my room.

4. Role-playing.

Teacher. Imagine, that you are Cinderella or Winnie-the-Pooh. Tell us about your houses.

Pupils think a little and begin telling their stories.

P1 (Cinderella). My name is Cinderella. I’m a little girl. I live with my step-mother and her daughters. There is a living room, two bedrooms and a kitchen in my house. I have no room of my own. I live in the kitchen. There is a sofa, two armchairs and a fireplace in the living room…

P2 (Winnie-the-Pooh). I’m a little fat bear. My name is Winnie-the-Pooh. I have in a little nice house in the forest. There is a bedroom and a kitchen in my house. I like to eat honey very much. I have a sweet tooth.

VII. The conclusion of the lesson.

Homework: ex. 5, 6, p. 30–31; learn the words on p. 25; make up the story about Miss Chatter’s living room.

Lesson 4
Miss chatter’s living room

Цели: тренировка произносительных навыков; активизация лексического и грамматического материала по теме «Квартира»; развитие умений и навыков устной (монологической) речи, аудирования и чтения.

Stages

I. Introduction.

II. Warming-up.

Teacher. Let’s sing the song about a room and a “fine person” in it.

In my room

There is a room in my house.

It’s a very fine room.

It’s a very fine room indeed.

There is a bed in the room,

In the room in my house.

It’s a very fine bed indeed.

There is a lamp by the bed

In the room in my house.

It’s a very fine lamp indeed.

There is a cupboard by the lamp,

By the bed in the room in my house.

It’s a very fine cupboard indeed.

There is a table by the cupboard,

By the lamp, by the bed

In the room in my house.

It’s a very fine table indeed.

There is a chair by the table,

By the cupboard, by the lamp,

By the bed in the room in my house.

It’s a very fine chair indeed.

There is a person on the chair

By the table, by the cupboard,

By the lamp, by the bed

In the room in my house.

It’s a very fine person indeed.

There is a person on the chair

By the table, by the cupboard,

By the lamp, by the bed

In the room in my house.

That person on the chair is me!

III. Phonetic activities.

1. Reading the poem.

Teacher. Do you like your room? What kind of room is it? Let’s recite the poem.

Oh, it’s nice and cosy!

It’s light and sunny!

It’s comfortable!

It’s a dream of a room!

A sweet dream like ice cream!

2. Третий тип чтения гласных в ударных слогах (гласная + r).

Teacher. Now let’s review how to read -ar, -or, -er, -ir, -ur before a consonant or at the end of the word.

	ar
	or
	ir
	er
	ur

	[а:]

party

armchair

carpet
	[ɔ:]

short

port
	[ɜ:]

birthday

girl

shirt
	[ɜ:]

her

certainly
	[ɜ:]

furniture

curtains

Teacher. Read the words armchair, carpet, furniture, curtains correctly.

3. The exeption.

Teacher. Do you know the words which are not read to the rule? Good for you!

[ɜ:]

word

 learn

work

 rehearse

world

worse

IV. Lexical activities.

Teacher. Complete this spidergram with all the names of furniture you know.

[image: image20.png]living room Kitchen

Furniture

bedroom study

Key:
Living room: armchair, carpet, curtains, TV set, fireplace.

Kitchen: table, chair, stove, cupboard.

Bedroom: clock, bed, shelf, wardrobe.

Study: table, dest, books, computer.

V. Listening.

1. Ex. 1, p. 20.

Teacher. Look at the pictures on p. 20, listen to my story and guess the room.

Teacher’s story

This room is big. There is a window in the room. There is a carpet on the floor. There is a nice lamp in the room. The walls are pink.

Example: P1. It is Jim and Jill’s room.

2. Ex. 24, p. 28.

Teacher. Look at the picture, read the text and complete the sentences with is or are.

Key: are, is, is, are, is, are, is.

3. Ex. 26, p. 28.

Teacher. Compare your room with Jim and Jill’s room. Talk about them.

Example: There are two beds in their room. But there is one bed in my room. There are two chairs in their room. But there is one chair in my room. There are many pictures on the wall in their room. But there are no pictures on the wall in my room.

VI. Speaking.

1. Monological speech (ex. 27, p. 29).

Teacher. Talk about your favourite room in your flat. We’ll have a competition. Who is the best in describing your favourite room? You can use this plan in your story.

1) My favourite room is __________.

2) It is nice/large.

3) There is/are __________ in the room.

4) I like to __________ in the room.

Example: P1. There are three rooms in my flat. My favourite room is our living room. It is comfortable and light. There are beautiful white curtains on the windows. There are a lot of flowers in it. There is a nice brown sofa and a round table in this room. There is a wonderful fireplace in it. I like to sit in the armchair before the fireplace and read books.

Teacher. You can ask questions after each story.

P2. What is there on the floor in your room?

P3. Is there a TV set in this room?

P4. How many windows are there in this room?

2. Ex. 28, p. 29.

Teacher. Your task was to make up the story about Miss Chatter’s living room. Draw, colour and label the things in it. Describe the room. Use the words in the box.

	on the wall

in the room

on the floor

in the middle of the room

on the shelf

in the left corner of the room

at the wall

in the right corner of the room

above the table

between the armchairs

next to

Example: P1. Miss Chatter’s living room is nice and large. There are many pictures on the wall. There is a beautiful blue carpet on the floor. There are a lot of books on the shelf. There is a nice red sofa at the wall. There is a white lamp above the table. There is a TV set next to the fireplace. There are two windows in the room. There is a round table in the middle of the room. There is a desk in the left corner of the room. There is a big armchair in the right corner of the room. There is a small table between the armchairs in the room.

Teacher. Let’s look at your pictures. Praise your friend’s work and use the following construction: Such a soft sofa! Such wonderful books!

Example:

P1. Look, there is a sofa here. Such a nice sofa!

P2. Look, there is a carpet on the floor. Such a thick carpet!

P3. Look, there are large armchairs here. Such comfortable armchairs!

VII. Listening for specific information (ex. 29, p. 29).

1. Pre-listening activities.

Teacher. Jim and Jill are in Simon’s house. Listen and guess which room Jim is in now.

2. Listening activities.

Pupils listen to the text and answer the question given before listening.

Key: Jim lives in the second room.

3. Post-listening activities.

Ex. 30, p. 29 (Speaking).

Teacher. Describe the room where Jill is in now.

Example: P1. This room is big and nice. There is a round table in the middle of the room. There is a big armchair next to it. There is a TV set in the right corner of the room. There is a bed at the wall. There is a shelf on the wall.

Pupils describe the first picture on p. 29.

VIII. The conclusion of the lesson.

Homework: ex. 7, p. 31; learn the words on p. 31; prepare for the test.

Lesson 5
test yourself 2

Цели: активизация грамматических навыков (Present Simple, конструкция There is/are); повторение и активизация лексического материала раздела 2.

Stages

I. Introduction.

II. Practice (Grammar and lexical review).

Keys:

1. 1) [image: image21.png]wash my homework

have ™
watch wmy face and hands
0 brealfast

do to bed

 2) b) I wash my face and hands in the bathroom

 c) I watch TV in the living room.

 d) I go to bed in the bedroom

 e) I do my homework in my room.

2. 2) Billy is under/above the table.

 3) Martin is behind/between the chair and the armchair.

 4) Rocky is above/under the table.

 5) Wendy is under/behind the armchair.

 6) Dino is next to/above the clock.

3. 1) There is a kitchen and three bedrooms in the house.

 2) There is no picture in the hall.

 3) Is there a pantry in the house? – Yes, there is.

 4) Are there any books in the bedroom?

4. 1) Is there a bathroom in your flat? – Yes, there is.

 2) Is there a bed in your room? – Yes, there is.

 3) Are there any chairs in your room? – Yes, there are.

 4) Is there a fireplace in your living room? – No, there isn’t.

 5) Are there any pictures in the hall? – No, there aren’t.

5. house, bed, chair, desk, clock, window, carpet, pictures.

Дополнительно:

Translate the words into Russian.

 1) armchair (кресло);

 2) fireplace (камин);

 3) kitchen (кухня);

 4) pantry (кладовка);

 5) wardrobe (шкаф);

 6) between (между);

 7) in the middle of (в середине);

 8) shelf (полка);

 9) above (над);

 10) in the right corner (в правом углу).

After this work the teacher can write the keys to the test on the blackboard and pupils check up their works.

Lesson 6
progress check 1

Цель: активизация коммуникативных навыков и умений в аудировании, чтении, письме и говорении (монологическая и диалогическая речь).

Stages

I. Introduction.

II. Listening (Part I).

Keys: 1. 1b, 2a, 3c; 2. picture 2.

III. Reading (Part II).

Keys: 1. b; 2. 1a, 2b; 3. b; 4. 2, 5, 3, 4, 1.

IV. Writing (Part III).

Key: Pupils’ own answers.

V. Speaking (Part IV).

1. Monologue speech.

Расскажи:

– о любимом времени года;

– погоде в родном крае в разное время года;

– своей квартире/доме;

– своей комнате.

Example:

My favourite room

There are three rooms in my flat. My favourite room is our living room. It is comfortable and light. There are beautiful white curtains on the windows. There are a lot of flowers in this room. There is a nice brown sofa and a round table in this room. Besides, there is a wonderful fireplace in it. I like to sit in the armchair before the fireplace and read books.

2. Dialogic speech.

Разыграй диалог.

Для того чтобы учащимся было легче составить диалог, можно конкретизировать задания с помощью карточек, например:

Диалог 1.

	Ученик 1

Ты живешь в городе Сочи, который находится на юге нашей страны. Зимой в городе нехолодно, идут дожди и дует ветер. Летом жарко и солнечно. Познакомься и узнай у собеседника, откуда он и какая погода обычно бывает в его городе летом и зимой.

	Ученик 2

Ты живешь в городе Владивостоке, который расположен на востоке нашей страны. Зимой в городе холодно, выпадает много снега и дует сильный ветер. Летом тепло, но дождливо. Познакомься и узнай у своего собеседника, какая погода обычно бывает в его городе летом и зимой.

Example:

P1. Hi! I’m from Sochi. Where are you from?

P2. Hi! I’m from Vladivostok.

P1. What is the weather like in Vladivostok in winter?

P2. It’s cold, snowy and windy. And in Sochi?

P1. It’s rainy and windy. And what is the weather like in Vladivostok in summer?

P2. It’s warm and rainy. What is the weather like in Sochi in summer?

P1. It’s sunny and hot.

P2. That’s great!

Диалог 2.

	Ученик 1

Ты – Джим/Джил Браун. Ты живешь в Великобритании. Познакомься с собеседником. Узнай, откуда он, где живет, есть ли у него собственная комната, что он любит делать в своей любимой комнате. Ответь на его вопросы.

	Ученик 2

Познакомься с собеседником. Узнай, откуда он, где живет (в доме или квартире), есть ли у него собственная комната, что в ней находится.

Example:

P1. Hi! My name is Jim Brown. I’m from Great Britain. What is your name? Where are you from?

P2. Hi! My name is Nick Ivanov. I’m from Russia. Have you got a room of your own?

P1. Yes, I have. But it’s not very big. It’s small. And what about you?

P2. No, I haven’t. I share a room with my brother. What do you like to do in your room?

P1. I like to play computer games. What is there in your living room?

P2. There is a sofa, a table, two armchairs in the living room. Do you live in a flat or in a house?

P1. We live in a flat.

Homework: prepare for the project “We’ll visit fairy land next holidays!”

Lesson 7
we’ll visit fairy land next holidays!
(project)

Цели: тренировка чтения слов в транскрипции по темам «Спорт», «Погода», «Квартира»; повторение и активизация лексического материала по изученным темам; применение ранее изученного грамматического материала (Future Simple, конструкция There is/are); развитие монологической и диалогической речи, навыков письма, чтения; обучение проектной технологии:

1-й этап: подготовка, определение темы и целей по данной тематике (рассказ о каникулах в волшебной стране);

2-й этап: планирование, распределение задач и обязанностей между участниками (выполнение работы индивидуально или в парах);

3-й этап: исследование проблемы (подбор лексического и грамматического материала);

4-й этап: достижение результатов (составление рассказа о каникулах);

5-й этап: презентация результатов (чтение рассказов в классе).

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) Will you go to the fairy land in summer?

2) Will you go to the fairy land in winter?

3) Will it be in May?

4) Where will you live in the fairy land?

5) What will you do in the fairy land?

III. Phonetic activities.

Pupils read the following words. The words are given in transcription.

to ski

 sunny

living room

to skate

 cloudy

bedroom

to play snowballs

 windy

kitchen

to make a snowman

 snowy

computer

to swim

 rainy

armchair

to dive

 cold

carpet

IV. Lexical activities.

Pupils translate the phrases.

1) играть в снежки (to play snowballs);

2) лепить снеговика (to make a snowman);

3) снежная зима (snowy winter);

4) теплая погода (warm weather);

5) красивые занавески (beautiful curtains);

6) играть в прятки (to play hide-and-seek).

V. Project “We’ll visit fairy land next holidays!”.

1. Writing.

Pupils fill in the table. They write in their workbooks (p. 77).

	Season
	Month
	Weather
	Rooms in the house
	Things

	Summer
	July
	Sunny, hot
	Living room,
bedroom, kitchen
	Table, armchairs, sofa, computer, fireplace,
TV set

Pupils write the story about their future holidays to fairy land.

We will go to fairy land in summer.

It will be sunny and hot.

We will live in a big, comfortable house.

Where will be a bedroom, a living room and a kitchen in it.

We will have a TV set, a computer, a table, 2 armchairs, a sofa and a fireplace.

We will play hide-and seek, swim and dive.

Let’s go to fairy land together!

2. Speaking.

Pupils read their stories.

Example:

P1. We will go to fairy land in winter. It will be cold, snowy and windy. We will live in a big flat. There will be a study, a bedroom, a kitchen, a living room in the flat. We will have a round table, four chairs, a computer, a sofa in the flat. We will play snowballs and hockey. Let’s go to fairy land together!

Pupils ask their classmates different questions.

P2. Will it be in January or in February?

P3. Will you have a fireplace in you flat?

P4. Will you make a snowman?

P5. Will you ski and skate in this fairy land?

Pupils choose the best story.

VI. The conclusion of the lesson.

Homework: words revision, p. 31.

Часть3 BEING HAPPY IN THE COUNTRY AND IN THE CITY
Lesson 1
we like the place we live!

Цели: повторение правил чтения (ow, ie, oa, ae) и образования множественного числа имен существительных; введение новой лексики по теме «Моя страна»; применение и активизация ранее изученного грамматического материала (конструкция There is/are); развитие умений и навыков устной речи, чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) What season is it now?

2) How many months are there in autumn?

3) Is it November?

4) What is the weather like in autumn?

5) What is the weather like today?

III. Phonetic activities.

1. Ex. 6, p. 35.

Teacher. Listen, repeat and learn.

Pupils do the exercise.

Можно устроить конкурс на определение лучшего чтеца.

2. Ex. 2, p. 34.

Teacher. Listen and read.

Pupils listen to the words and read them.

3. Reading rules.

Remember!

	1) ow [aʊ] town, down

2) ie [i:] field

3) oa [əʊ] road, coat

4) ou [aʊ] house

IV. Lexical activities.

1. Ex. 1, p. 33.

Pupils look at the picture on p. 33, find the words and guess their meanings.

P1 – field (поле).

P2 – cow (корова).

P3 – road (дорога).

P4 – garden (сад).

P5 – bridge (мост).

2. The game “Field of wonders” («Поле чудес»).

Teacher. Guess the words, please.

1) [image: image22.png]

2) [image: image23.png]

3) [image: image24.png]

Pupils guess the words letter by letter and write them on the blackboard and in their exercise books.

V. Grammar activities.

1. Grammar review.

Teacher. Let’s solve a puzzle. Your task is to find all the words in plural.

	w
	o
	m
	e
	n
	q
	w
	e
	r
	t
	c
	h
	l
	d
	e
	n
	y
	u
	i
	h

	o
	p
	e
	a
	s
	m
	d
	f
	g
	h
	i
	j
	k
	l
	z
	x
	c
	r
	t
	o

	h
	z
	n
	q
	c
	o
	w
	s
	a
	f
	t
	o
	w
	n
	s
	o
	p
	o
	y
	u

	i
	x
	b
	w
	r
	u
	y
	i
	s
	g
	y
	k
	q
	e
	y
	i
	p
	o
	u
	s

	l
	c
	n
	f
	i
	s
	h
	o
	d
	h
	j
	l
	w
	r
	u
	o
	n
	m
	i
	e

	l
	v
	m
	e
	t
	e
	u
	p
	s
	h
	e
	e
	p
	t
	h
	o
	r
	s
	e
	s

2. Ex. 2, p. 20 (workbook).

Teacher. Write the missing words.

Key: men, city, women, children, towns, houses, hill, fish, cows, rooms, horses, mouse, sheep.

VI. Reading (ex. 3, p. 34).

1. Pre-reading activities.

Teacher. Before we read Sveta’s letter I’ve another task for you. Look at the words on p. 34 and make sentences with them.

2. Reading activities.

Pupils read the text and find the answer to the question given before reading.

Example:

P1. Some people like to live in the country. In the country you can see green fields and hills, long rivers and nice green gardens with apple trees.

P2. The streets are wide and long in the city. In the streets you can see a lot of people, cars, big and tall houses.

3. Post-reading activities.

1) Ex. 4, p. 35.

Teacher. Look at the pictures. Read the sentences from the letter to describe the pictures.

Example:
P1. The houses in the country are nice and small.

P2. The streets are wide and long in the city.

Teacher. Make up your sentences with the words (town, city, village) according to the model:

[image: image25.png]

Example:
P1. Penza is a green town.

P2. Moscow is a big city.

P3. Prostokvashino is a nice village.

Teacher. And now make up your sentences with the construction There is/are.

Example:
P1. There is a nice garden in the picture.

P2. There are beautiful flowers in the field.

2) Ex. 5, p. 35.

Teacher. Find the words in plural in ex. 3, p. 34. Read and translate them into Russian.

Example:

P1. Cities, towns, farms, streets, cars, houses.

P2. Fields, hills, rivers, gardens, apple trees, cows, horses, sheep, wishes.

VII. The conclusion of the lesson.

Homework: ex. 1, p. 48; learn the words (ex. 1, p. 33).

Lesson 2
have fun in the country or in the city

Цели: тренировка чтения слов в транскрипции по теме «Моя страна»; повторение и активизация лексического материала по изучаемой теме; развитие умений и навыков устной (монологической и диалогической) речи, аудирования, чтения и письменной речи.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) What is your native town?

2) Is it a large city or a small town?

3) What is the population of your city?

4) Are there many parks, museums and theatres in it?

5) What is your city famous for?

6) Are there many historical places there?

7) What street do you live in?

8) Which is the most beautiful street in your city?

III. Phonetic activities.

Teacher. Read and translate these words.

garden

hill

sheep

native

field

bridge

horse

museum

road

apple tree

river

theatre

cow

park

population

historical

IV. Lexical activities.

Teacher. Guess and write the following words.

Pupils have the cards with different words.

Card 1

	 1) Guess the words:
	 2) Translate the words:

	 a) m _ _ _ _ _ s

 b) p _ _ _ _ _ _ _ _ n

 c) g _ _ _ _ n
	 a) мост – _______

 b) театр – _______

 c) поле – _______

Key: 1) museum, population, garden; 2) bridge, theatre, field.

Ex. 8, p. 35.

Teacher. Choose the words for each picture. Read them.

Pupils work in pairs. They divide the words into 3 groups.

Example:
city

town

country

big

nice

small

new

clean

green

dirty

wide

blue

tall

Russian

dark

beautiful

English

red

Teacher. Make up word combinations or sentences with the words.

Example:

P1. A small house. There are many small houses in the country.

P2. A wide street. You can see many wide streets in the town.

Pupils can use the following grammar constructions in their work.

a) Live in __________

b) Walk in __________

c) You can see __________

d) There is __________ in __________

e) There are __________ in __________

V. Reading (ex. 9, p. 36).

1. Pre-reading activities.

Teacher. We are going to read a letter from Alex. Where is he from? What do you think? How old is he? What does he like to do?

Pupils answer the questions.

Teacher. Read Alex’s letter and complete it using am/is/are.

2. Reading activities.

Pupils read the text and put in the forms of the verb to be (am, is, are).

Key: am, is, is, are, are, is, are, is.

3. Post-reading activities (ex. 10, p. 37).

Teacher. Say what you know about Great Britain now.

Example: The capital of Great Britain is London. There are many new and old houses and bridges in London. There are a lot of cars in the streets. You can also see many interesting towns in Great Britain, like Oxford, Cambridge and others.

VI. Speaking.

1. Ex. 11, p. 37.

Teacher. Put some questions to your classmate and make a list of places next to his/her house.

Example:

P1. Is there a bridge (a field, a forest, a river, a park, a garden) next to you house?

P2. Yes, there is. (No, there isn’t.)

2. Ex. 13, p. 37.

Teacher. Imagine that you are at the International Festival. Tell your new friend Alex about your native town (city). Besides, tell us about your favourite place in Volgograd.

Use the following words in your story:

a) embankment;

c) to go for a walk;

b) flowerbed;

d) river station.

Example:

P1. My native city is Volgograd. There are many new and old houses and bridges in Volgograd. There are a lot of cars in the streets. As for me, I like our embankment. It is very beautiful. There are many green trees there. Besides, there are a lot of flowerbeds with red and yellow flowers on them. I like to go for a walk with my friends there.

P2. My native city is Volgograd, too. You can see many museums and theatres there. I can see the Volga from our embankment. The river is wide and blue. There are many white big ships near the river station.

VII. Listening (ex. 12, p. 37).

Pupils listen to the text and try to remember the necessary information.

Teacher. Now tell us about Sophie and her native town.

Example:
P1. She lives in an old English town.

P2. It’s called Oxford.

P3. You can see many green parks with flowers in Oxford.

VIII. Writing (ex. 5, p. 22 (WB)).

Teacher. Write a letter to Alex. Tell him about your city.

Example:

	Dear Alex,

My name is Dima. I am from Russia. It is a large country. I live in Volgograd. It’s a big city. The streets are wide and long in Volgograd. In the streets you can see a lot of people, cars and tall houses. There are many new and old houses in Volgograd.

Best wishes,

Dima

IX. The conclusion of the lesson.

Homework: ex. 2, p. 48; learn the words on p. 33–34.

Lesson 3
what is the weather like in london?

Цели: тренировка произносительных навыков; повторение и активизация лексического материала по темам «Город» и «Погода»; введение нового грамматического материала (степени сравнения имен прилагательных); развитие умений и навыков устной речи (диалогической), письма, чтения и аудирования.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) What is the weather like in London?

2) What is the weather like in Sochi?

3) What is the weather like in Moscow?

4) Is it rainy in Paris?

5) Is it snowy in Omsk?

III. Phonetic activities (ex. 14, p. 37).

Pupils listen to the dialogue, read it and act out.

Teacher. Read the names of different cities.

The words are given in transcription.

St Petersburg

Berlin

 Omsk

Paris

Rome

London
 Krasnodar
Moscow

IV. Lexical activities.

Teacher. Translate the phrases, please.

Key:

Key:

1) холодно
(It’s cold.)

5) снежно

(It’s snowy.)

2) облачно
(It’s cloudy.)

6) солнечно
(It’s sunny.)

3) ветрено
(It’s windy.)

7) дождливо
(It’s rainy.)

4) жарко
(It’s hot.)

8) тепло

(It’s warm.)

Ex. 15, p. 38.

Teacher. Tiny asks about the weather in different cities. Work in pairs and answer his questions.

Example:

1) P1 (Tiny). What is the weather like in London?

 P2. It’s cloudy and rainy.

 P1 (Tiny). What a pity!

2) P1 (Tiny). What is the weather like in Paris?

 P2. It’s sunny and warm!

 P1 (Tiny). Fantastic!

V. Grammar activities.

1. Ex. 16, p. 38.

Teacher. Read the dialog and pay attantion to adjectives.

2. Degrees of comparison.

Teacher. I have a special fairy tale for you. Давным-давно жили на свете английские прилагательные nice, big, long, warm, cold, tall и другие. Собрались однажды они вместе и стали жаловаться, что пока не всё они научились делать. «Мы только называем признаки предметов, а нам хочется чуда! Мы хотим сравнивать предметы, какой больше или меньше, какой самый большой или самый маленький».

А в другом грамматическом городе жили два братца суффикса -er и -est. Суффикс -er был совсем маленький, -est был длиннее своего братца. Эти суффиксы ходили в школу и хотели стать нужными и полезными.

Вскоре прилагательные узнали про двух братцев и подумали: «А вдруг они нам помогут?» И они послали за ними своего гонца – артикль the. Прилагательные приняли суффиксов хорошо. Стали они вместе работать. Встанет суффикс -er в конце прилагательного, и получается новое значение:

bigger – больше, warmer – теплее.

А суффиксу -est досталась задачка посложнее – делать прилагательные самыми большими или самыми маленькими, самыми теплыми или самыми холодными. Суффикс -est испугался: «А вдруг не получится?», и артикль the решил, что всегда будет ему помогать. Артикль the становится перед прилагательным, а суффикс -est – после. Тогда прилагательное рассказывает о предмете, что он самый-самый. The biggest – самый большой, the warmest – самый теплый.

Вот так прилагательные подружились с двумя суффиксами. Суффикс -er сравнивает признаки предметов и образует сравнительную степень. А суффикс -est рассказывает, что этот предмет самый-самый и образует превосходную степень.

Pupils work with the table on p. 38.

Teacher. Let’s have some exercises. Can you compare animals? I’m sure you can. Make your own sentences to prove it.

A fox

bigger

a rabbit

A tiger

smaller

a fox

An elephant

smarter
 than

a tiger

A parrot

stronger

a dog

A monkey

taller

a cat

A giraffe

faster

a lion

Teacher. And here’s another task. There are three boys: Pete, Alex and Tom. Alex is cleverer than Pete. Who is the cleverest?

Teacher: Answer the riddles.

It is the largest country.

It is the tallest animal.

It is the coldest season.

It is the fastest animal.

It is the warmest season.

It is the biggest animal.

It is the shortest month.

It is the slowest animal.

It is the hottest month.

It is the kindest animal.

3. Spelling rules.

Teacher. Read the grammarchant “E–R, I–E–R” and the table. Pay your attention to the endings of the comparatives.

E–R, I–E–R

Add e–r, cold / colder.

Add e–r, old / older.

Add e–r, sweet / sweeter.

Add e–r, neat / neater.

I–e–r, pretty / prettier.

I–e–r, busy / busier.

I–e–r, funny / funnier.

I–e–r, sunny / sunnier.

(By Carolyn Graham)

The table

	 1) sunny – sunnier

 dirty – dirtier
	 2) hot – hotter

 big – bigger
	 3) nice – nicer

 wide – wider

Teacher. Write these adjectives and their comparative forms in the correct box.

	dry, late, bright, large, happy, simple, clean, short, wet, fat

Example:

	 1) neat – neater

 clean – cleaner
	 2) sunny – sunnier

 happy – happier

	 3) hot – hotter

 fat – fatter
	 4) nice – nicer

 late – later

Teacher. Read the Grammarchant “E–S–T” and pay your attention to the endings of the superlatives.

E–S–T

E–s–t, e–s–t.

He’s the fastest skier in history.

E–s–t, e–s–t.

She’s the strongest swimmer in the family.

E–s–t, e–s–t.

He’s the nicest baby in the nursery.

E–s–t, e–s–t.

He’s the silliest student in the library.

(By Carolyn Graham)

VI. Reading (ex. 17, 18, p. 38).

Teacher. Read the story “The Sun and the Wind”. Answer the question: “Which is stronger?”

Example:
P1. The sun is the strongest in the country and in the city.

Pupils read the text and check their answer to the question given before the text. Pupils read the text aloud, play different roles and act it out.

VII. Speaking (ex. 20, p. 40).

Teacher. Look at this table on p. 40 and use it in the exercise.

Example:
P1. The sun is stronger than the wind.

P2. The rabbit is bigger than the mouse.

P3. The rabbit is cleaner than the bear.

VIII. Writing (ex. 6, p. 22 (WB)).

Teacher. Fill in the gaps in the table.

Key: stronger; (the) cleanest; hotter, (the) hottest; funny, (the) funniest; bigger, (the) biggest; small, (the) smallest; happy, happier; high, higher; longer, (the) longest.

IX. The conclusion of the lesson.

Homework: ex. 3, p. 48.

Lesson 4
the green garden

Цели: тренировка произносительных навыков; повторение и активизация лексического материала по темам «Город» и «Времена года», грамматического материала (степени сравнения имен прилагательных); развитие умений и навыков устной речи (уметь вести диалог-расспрос), письменной речи и чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) What is the biggest city?

2) What is the warmest season?

3) What is the longest day?

III. Phonetic activities (ex. 21, p. 40).

Teacher. Listen to the words, read them and learn.

IV. Lexical activities.

Teacher. Fill in the missing letters.

Key:

Key:

1) g _ _ dern
(garden)

5) aut _ _ n

(autumn)

2) str _ _ t
(street)

6) gr _ _ nd

(ground)

3) t _ _ n
(town)

7) wea _ _ _ r
(weather)

4) fl _ _ _ r
(flower)

8) pic _ _ c

(picnic)

V. Grammar activities (Writing).

1. Ex. 22, p. 40.

Teacher. Complete the sentences using the right form of adjectives.

Example:
P1. In the city houses are taller than in the country.

P2. In the city rivers are dirtier than in the country.

P3. In the city gardens are bigger than in the country.

2. Ex. 23, p. 41.

Teacher. Compare and say who or what is bigger, smaller, etc.

Example:

P1. The mouse is smaller than the cat. The cat is smaller than the horse.

P2. The horse is bigger than the mouse. The mouse is the smallest. The horse is the biggest.

3. Ex. 24, p. 41.

Teacher. Choose the right variant.

Key: b) Russia; c) summer; d) February; e) the 22nd of June.

Pupils can do this task in pairs.

4. Remember the words.

Teacher. Look at this table on p. 42 and remember the words.

5. Ex. 25, p. 42.

Teacher. And now answer the questions looking at this table.

1) Who is the best pupil (singer/dancer/footballer/swimmer) in your class?

2) What’s the best day (month/weather/sport/breakfast) for you?

3) What’s the worst day (month/weather/sport/breakfast) for you?

Example:
P1. Dima Ivanov is the best pupil in my class.

P2. The 1st of September is the best day for me.

P3. Autumn is the worst season for me.

VI. Reading (ex. 26, p. 42).

1. Pre-reading activities.

Teacher. Before we read the story look at p. 42 and make your sentences with the new word become. Answer the question: “Who becomes happy in the town?”

2. Reading activities.

Pupils read the text in turn, try to pronounce the following words correctly and mind the intonation.

to become
ground

flower

long

seeds

wide

street

merry

hide-and-seek

3. Post-reading activities.

1) Ex. 28, p. 43.

Teacher. Look at the pictures and read the sentences from the text to illustrate them.

Key:

1) The little children haven’t got any place to play.

2) Miss Chatter and the children dig in to the ground, put in the seeds, plant the trees and water the flowers.

3) Miss Chatter and the little children fly kites and play hide-and-seek.

4) The people of the town like to have picnics in the garden.

2) Ex. 27, p. 43.

Teacher. Put the sentences in the correct order to make a text.

Key: 1, 5, 3, 2, 6, 4, 7.

3) Ex. 29, p. 44.

Teacher. Did you note any adjectives in the text? Let’s find them, read and change.

Example:
P1. Small – smaller – (the) smallest.

P2. Little – less – (the) least.

P3. Happy – happier – (the) happiest.

P4. Sunny – sunnier – (the) sunniest.

4) Ex. 30, p. 44.

Teacher. Say what Miss Chatter and her friends can do in the garden in winter and in summer.

Example:
P1. In winter they can make a snowman.

P2. In winter they can play snowballs.

P3. In summer they can run and jump.

5) Ex. 31, p. 44.

Teacher. Say what we can do to make our town better.

Example:
P1. We can plant flowers.

P2. We can grow green gardens.

VII. The conclusion of the lesson.

Homework: ex. 4, p. 48; learn the rule on p. 42.

Lesson 5
people and animals in the country and in the city

Цели: тренировка произносительных навыков; активизация лексических и грамматических навыков; введение правил образования степеней сравнения имен прилагательных (beautiful, wonderful, interesting); развитие умений и навыков устной (монологической) речи, чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) Have you got a pet?

2) Is it a cat or a dog?

3) Which is cleverer, a dog or a cat?

4) Which is shorter, a crocodile or a fish?

5) Which is funnier, a monkey or a fox?

6) What is the best food for lions?

7) What is the worst food for dogs?

III. Phonetic activities.

1. New words.

Pupils look at the blackboard and read the words given in transcription.

penguin

crocodile

shark

cow

wolf

whale

tiger

lion

eagle

dog

dolphin

camel

monkey

giraffe

2. Tongue twister.

Teacher. Listen, read and learn.

	She sells sea shells on the seashore.

Teacher. Try to pronounce the sounds [s] and [ʃ] correctly.

IV. Lexical activities.

Teacher. Name domestic animals, please.

P1. A hen, a dog, a horse, a cow, a sheep, a duck, a chicken.

Teacher. Name wild animals, please.

P2. A lion, a leopard, a crocodile, a tiger, a wolf.

Pupils are to be divided into 2 groups. The first group should think and name:

– animals that live only in hot countries;

– animals that eat only grass, vegetables and fruits;

– animals that are quicker than the tortoise.

Example: I’d like to tell about monkeys. They live only in hot countries. They eat bananas and vegetables. They are quicker than the tortoise.

The second group should think and name:

– animals that are bigger than a cat;

– animals that can have different colours or change them;

– the most beautiful animal.

Example:
P1. A horse is bigger than a cat. A lion is bigger than a cat.

P2. To my mind, rabbits can change their colour in winter.

P3. A horse is the most beautiful animal for me.

Ex. 32, p. 44.

Pupils are to be divided into 3 groups. The first group writes about the animals on a farm. The second group writes about the animals in the zoo. The third group writes about the animals in the forest.

Example: On a farm: a hen, a cockerel, a pig, a horse, a sheep, a rabbit, a duck, a cow.

V. Reading (ex. 33, p. 44).

Teacher. Complete the text using the right words. Guess what animal it is.

Pupils read the text and guess the words looking at the pictures.

Key: ears, bananas, apples, meat, flowers, zoo, an elephant.

Role-playing.

Teacher. Now imagine you are a fox or a wolf. Answer the questions.

1) Where are you from? Where do you live?

2) What are you like? (Strong, brave, angry, kind, black, brown, red.)

3) What do you like to eat? (Meat/apples.)

4) What can you do for people? (Carry things, give clothes, give food, save people.)

Example: I’m a clever dolphin. I live in the blue sea. I’m strong and brave. I’m very kind. I’m grey. I like to eat fish. I can swim and jump. I can help and save people.

VI. Speaking.

1. Monologue Speech (ex. 35, p. 45).

Teacher. And now let us help these animals to find their homes.

Example:
P1. The camel lives in the desert.

P2. The crocodile lives in the river.

P3. The wolf lives in the forest.

P4. The whale lives in the sea.

2. Dialogic Speech.

1) Ex. 36, p. 45.

Teacher. Match the questions with the right answers to make a dialog.

Key: 1c; 2a; 3e; 4b; 5d.

2) Ex. 37, p. 45.

Teacher. Listen to the dialogue and check if you were right. Act out the dialogue.

3) Ex. 38, p. 45.

Teacher. Tell us about your classmate’s pet. You should ask him/her questions first.

Example:
P1. Have you got a pet?

P2. Yes, I’ve got a pet.

P1. What’s its name?

P2. Pushok.

P1. What does it like to eat?

P2. Meat and milk.

P1. What is it like?

P2. Pushok is small, kind and brave.

P1. What can it do?

P2. Pushok can play with me.

3. Ex. 39, p. 46.

Teacher. Compare the animals.

an eagle

a hen

a dolphin

a cockerel

a whale

a pig

a snake

a horse

a crocodile

a sheep

a camel

a duck

Teacher. You should use the words useful, smart, funny, big, strong. And the table on p. 46 will help you to compare them.

Pupils make up the sentences using the grammar rule and the model:

[image: image26.png]

 stronger / more beautiful than [image: image27.png]

Example:
P1. An eagle is more beautiful than a hen.

P2. A dolphin is stronger than a duck.

P3. A camel is more useful than a cockerel.

VII. The conclusion of the lesson.

Homework: ex. 5, 6, p. 48–49; rules on p. 38, 42.

Lesson 6
what do animals and people do for each other?

Цели: тренировка произносительных навыков; повторение и активизация лексического материала по теме «Животные», грамматического материала (степени сравнения имен прилагательных); развитие навыков аудирования, устной речи и чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) What do animals do for people?

2) Have you got a pet?

3) What is your pet like?

4) What can it do?

III. Phonetic activities (ex. 34, p. 45).

Teacher. Listen to the tape and repeat the words. Then read them by yourselves.

IV. Lexical activities.

1. Puzzle (Wordsearch).

Teacher. Find ten animals in this puzzle.

	d
	o
	l
	p
	h
	i
	n
	a
	l
	m
	n

	o
	r
	a
	r
	o
	f
	y
	o
	i
	o
	i

	g
	f
	d
	e
	r
	g
	u
	p
	o
	u
	j

	a
	v
	b
	l
	s
	h
	i
	m
	n
	s
	k

	s
	c
	k
	j
	e
	h
	g
	f
	d
	e
	s

	w
	o
	l
	f
	t
	f
	i
	s
	h
	a
	p

	q
	u
	q
	w
	e
	r
	t
	y
	u
	i
	o

	r
	m
	o
	n
	k
	e
	y
	o
	c
	a
	t

	t
	i
	p
	x
	c
	v
	b
	n
	m
	f
	g

	y
	o
	z
	s
	h
	a
	r
	k
	l
	j
	h

Key: dolphin, dog, horse, lion, mouse, wolf, fish, monkey, cat, shark.

2. Ex. 15, p. 26 (WB)).

Teacher. Work in pairs and fill in the table.

V. Grammar activities (ex. 14, p. 25–26 (WB)).

Teacher. Open the brackets and put the adjectives into comparative and superlative degrees.

Key: 1) bigger; 2) longer; 3) cleaner; 4) more; 5) larger; 6) more interesting.

VI. Listening (ex. 40, p. 46).

Teacher. Listen and talk about the pet that Dima would like to have. What animal would Dima like to have?

P1. He would like to have a dolphin. It’s smart.

P2. Dima would like to have a dolphin. I think it’s a wonderful animal. It can swim, dive and jump.

Teacher. What animal would you like to have? And why?

P1. I would like to have a dog. It’s clever and brave. I would like to go for a walk with my dog.

VII. Reading.

1. Ex. 41, p. 46.

Teacher. Read the text and match its parts and the pictures.

Key: 1c; 2d; 3a; 4b.

2. Ex. 42, p. 47.

Teacher. Tell us about your favourite animal. Look at the pictures in ex. 35 on p. 45. Don’t name this animal. We’ll try to guess.

Example:

P2. It lives in Australia. It has got a long tail and strong legs. It can jump well. It likes to eat grass and leaves. It’s a nice funny animal. I like it very much. (It is a kangaroo.)

P3. It lives in the mountains. It has got strong wings. It can fly high in the sky. It eats mice and small birds. It’s strong and brave. (It is an eagle.)

VIII. Speaking.

1. Ex. 43, p. 47.

Teacher. Say what animals and people do for each other.

a) What do animals do for people?

Example:
P1. Camels can carry things for people.

P2. Dogs can help and save people.

P3. Sheep can give clothes and food.

P4. Cows can give milk.

b) What do people do for animals?

Example:
P1. People can make houses for birds.

P2. People feed hens and wash horses.

P3. People can take dogs for a walk.

2. Ex. 44, p. 47.

Teacher. Look at the pictures and say which animal is the most useful. And why?

Example:

P1. I think camels are the most useful animals because they can carry a lot of things for people.

P2. I think sheep are the most useful animals because they can give wool and food.

IX. The conclusion of the lesson.

Homework: ex. 7, p. 49; rules on p. 38, 42, 46.

Lesson 7
test yourself 3

Цели: активизация грамматических навыков (степени сравнения имен прилагательных); повторение и активизация лексического материала раздела 3.

Stages

I. Introduction.

II. Grammar and lexical review (Practice).

Keys:

1. 2) a bridge; 3) a garden; 4) a road; 5) a river; 6) a hill; 7) a field.

2. beautiful; in the country; behind; swim; river; mountains; Write.

3. is, are, is, Is, is, Are, are.

4. 1b, 2c, 3c, 4b, 5a.

5. 1) His house is smaller than my house.

 2) Ann’s garden is bigger than his house.

 3) The ocean is larger than the sea.

 4) Her flowers are the most beautiful.

 5) He is the best pupil.

Дополнительно:

Translate the following words into English.

 1) дельфин (dolphin);

 2) орел (eagle);

 3) гора (mountain);

 4) мост (bridge);

 5) пустыня (desert);

 6) кит (whale);

 7) океан (ocean);

 8) лошадь (horse);

 9) верблюд (camel);

 10) поле (field).

Lesson 8
nature and weather in autumn
(работа с газетой “English”)

Цели: введение новой лексики; развитие монологической и диалогической речи; тренировка в аудировании связного текста; развитие памяти и логического мышления.

Stages

I. Introduction.

Teacher. Good morning, children! Sit down, please. I’m glad to see you. My best wishes to you.

You are clever, brave, creative and logical creatures. It’s time to begin our lesson. Our topic today is “Nature and weather in autumn”. We’ll work with the newspapers “English” and “English for children”.

II. Phonetic activities.

Teacher. What month is it now?

P1. It is October.

Teacher. Let’s read the poem about October from the newspaper “English for children”.

October’s Party

′October ′gave a ↗party.

The ′leaves by ′hundreds ↘came.

The ↗Chestnuts, ↗Oaks and ↗Maples

And ′leaves of every ↘name.

(By George Cooper)

III. Work with the article.

Why do leaves change colours in autumn?
(статья из газеты “English”)

In spring and summer most leaves are green. A special colouring called chlorophyll gives them their green colour.

When autumn comes, the leaves are ready to fall from the trees. Their stems begin to break away from the branches.

Then the leaves cannot get much of the water that comes up from the roots of the trees. Without water, the leaves’ green colour fades away.

Then other special colours, or pigments, hidden in the leaves can be seen. Oak leaves change from green to brown. Leaves on a sweet gum tree turn a bright red colour. Maple leaves turn different shades of yellow or red.

1. Work on the pronunciation.

Teacher. Now let’s begin our work with the article “Why do leaves change colours in autumn?”. First of all we’ll work at the pronunciation of the words.

[′ɔ: təm]

[ru:t]

[tʃeındʒ]

[′speʃ(ə)l]

[′pımənts]

[feıd ə′weı]

[′kʌl(ə)rıŋ]

[əʊk]

[brа:ntʃ]

[′klɔ:rəfıl]

[′ʌm,tri:]

[meıpl]

[stem]

[ʃeıd]

[breık ə′weı]

2. The game “Happy Chance”.

Teacher. Today at our lesson we’ll have 2 teams: “Maples” and “Oaks”. (Перед командой “Maples” стоят кленовые ветки, а перед командой “Oaks” – дубовые.)

Now I’d like to know which team is the best in learning the new words. We’ll play the game “Happy Chance”.

Учитель начинает работу по закреплению новой лексики: проводит игру, в которой детям надо быстро переводить новые слова на английский.

Teacher. Осень, дуб, ветка, корень, оттенок, краситель, пигмент.

Teams. Autumn, oak, branch, root, shade, colouring, pigment.

Выигрывает та команда, которая быстро и правильно выполнит перевод всех слов.

Teacher. In this game the team … is the winner. And now we’ll guess the crossword.

3. The crossword.

[image: image28.png]

1) The leaves of this tree turn different shades of yellow or red. (Maple.)

2) The leaves of this tree turn a bright red colour. (Gum tree.)

3) The leaves of this tree change from green to brown. (Oak.)

4) Special colouring. (Pigment.)

5) A part of a branch. (Leaf.)

6) The colour of the leaves in autumn. (Red.)

Соревнование по составлению кроссворда из новых слов, встречающихся в статье, можно провести заранее. Лучший кроссворд используется на уроке.

4. Work with the text.

Teacher. Answer my questions.

1) Why are leaves green in summer?

2) What is the name of a special green colouring?

3) Why are leaves ready to fall from the trees in autumn?

4) Why does the leave’s green colour fate away?

5) What can we see in the leaves after disappearing of chlorophyll?

6) How do oak leaves change?

7) How do leaves from gum tree change?

8) What are the shades of maple leaves?

5. The question competition.

Teacher. Now we’ll have a question competition. “Maples” will ask “Oaks”. Your questions will be general.

“Maples”.

P1. Are leaves green in summer?

P2. Are leaves ready to fall from the trees in autumn?

P3. Does the leaves’ green colour fade away?

P4. Can leaves get much of the water from the roots of the trees in autumn?

Teacher. Now “Oaks” will ask “Maples”. Your questions will be special.

“Oaks”.

P1. Why does the leaves’ green colour fade away?

P2. What is the name of a special colour hidden in the leaves?

После проведения соревнования учитель объявляет победителя.

6. The role play “Conference with the Professor of Biology”.

Выбирается ученик, который играет роль профессора.

P1. I am a Professor of Biology. Ask me your questions, please.

P2. Why are leaves green in summer?

P3. Why cannot the leaves get much of the water in autumn?

P4. Why do stems begin to break away from the branches?

7. The competition “Choose the right sentences”.

На доске учитель пишет предложения для двух команд и дает время на выбор правильных предложений.

Предложения для команды “Oaks”:

1. Oak leaves change from blue to red.

2. In spring and summer most leaves are green.

3. Oak leaves change from green to brown.

4. In winter most leaves are yellow.

Предложения для команды “Maples”:

1. Their stems begin to fade away.

2. Maple leaves turn different shades of blue and white.

3. Their stems begin to break away from the branches.

4. Maple leaves turn different shades of yellow and red.

8. Agree or disagree.

Teacher. Agree or disagree, using the conctructions I agree with you, I disagree, I’m afraid you are wrong.

1. A special colouring called chlorophyll gives them their red colour.

P1. I disagree with you. A special colouring called chlorophyll gives them their green colour.

2. In autumn the leaves can get much of the water from the roots of the trees.

P2. I’m afraid you are wrong. In autumn the leaves cannot get much of the water from the roots of the trees.

9. The competition “Arrange the sentences in order”.

Teacher. Arrange the sentences in a logical order according to the text. Then use them as a plan to retell the text.

(3) 1. Without water chlorophyll fades away.

(1) 2. Leaves have a special colouring called chlorophyll.

(4) 3. We can see pigments hidden in the leaves.

(2) 4. In autumn the leaves cannot get much of the water.

(5) 5. Most leaves change from green to brown.

Используя данную опору, дети пересказывают статью. Победителем объявляется тот, чей пересказ окажется лучшим.

10. The main idea of the text.

Teacher. Now tell me, please, in two sentences the main idea of the text. Why do leaves change colours in autumn?

P1. To my mind, the leaves change colours because they have pigments hidden in the leaves.

P2. I think the leaves change colours because the leaves’ green colour fades away without water.

В конце урока учитель награждает команды «медалями».

Teacher. What is our score? Today the team … is the winner. Our lesson is over. Thank you for your wonderful work. Goodbye!

Часть4 TELLING STORIES
Lesson 1
reading last summer story

Цели: тренировка произносительных навыков (произношение окончания -ed); ознакомление с правильными и неправильными глаголами (Past Simple), с новым грамматическим правилом (Past Simple) и обучение умению его употреблять; развитие умений и навыков устной речи, чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) What is the weather like today?

2) Do you like snowy weather?

3) Can you ski or skate?

4) Where does snow come from?

5) Does each snowflake have six sides or five sides?

III. Phonetic activities.

1. Reading the poem.

Snowflakes

So softly came the snowflakes down

That no one heard, in all the town.

And right-side up they landed, too

As parachuting elves would do.

So when the morning came, surprise!

The world lay white before our eyes,

With cotton roof and hills a-blur,

And avenues of rabbit fur.

(By Stephen Dickens)

Teacher. Do you like the poem? I bet you are eager to learn some lines of it by heart!

2. Ex. 6, p. 52.

Teacher. Произношение окончания -ed имеет 3 варианта. После гласных и звонких согласных – [d], после глухих согласных [t], после согласных d и t – [ıd].

Now listen, read and remember.

3. Ex. 7, p. 52.

Example:
P1. Opened [d], cried [d].

P2. finished [t], washed [t].

P3. invited [ıd], painted [ıd].

IV. New Grammar Rule.

Teacher. Look at p. 52 and 53. Here are two tables. And the rule is on p. 51.

Pupils write down the irregular verbs into their exercise books.

V. Reading.

1. Ex. 1, p. 50.

Teacher. Look at the pictures. Read the story and arrange the pictures in the correct order. Note the two forms of the verbs.

2. Ex. 2, p. 51.

Key: b) 1, 3, 2, 4;

Example:

Picture 1. P1. Jim and Jill sat down under a big tree.

Picture 2. P2. Jim took the bird in his hands and the children went home.

Picture 3. P3. They put the bird into the box. They gave the bird bread, apples, corn and water.

Picture 4. P4. Then Jim and Jill took the bird back to the forest.

3. Ex. 9, p. 53.

Key: 1) walked in the forest; 2) It was hot. 3) sat down under a tree; 4) talked and talked; 5) saw a bird; 6) took the bird in his hands; 7) went home; 8) gave the bird bread and water; 9) lived in their house for two weeks; 10) was happy.

4. Дополнительные задания.

1) Finish the following sentences.

 a) Last summer Jim and Jill

 b) The boys walked in the

 c) Jim took the bird in

 d) They gave the bird

 e) The bird lived in

2) Put these sentences according to the logical sense.

 (5) 1. Then Jim and Jill took the bird back to the forest.

 (3) 2. Jim and Jill walked in the forest and then they sat down

 under a big tree.

 (4) 3. They put the bird into the box.

 (1) 4. Last summer Jim and Jill went to the forest.

 (6) 5. The bird was very happy.

 (2) 6. It was very hot and sunny.

Pupils do the task and use the sentences as a plan for retelling the story.

5. Ex. 11, p. 53 (Speaking).

Teacher. Say what you did last summer. Can you remember it? Wwho would like to be the first?

Example:
P2. Last summer I went to Moscow.

P3. Last summer I helped my granny in the garden.

P4. Last summer I had a picnic.

VI. The conclusion of the lesson.

Homework: ex. 1, 2, p. 62; learn 5 irregular verbs on p. 53.

Lesson 2
in the world of fantasy

Цели: тренировка произносительных навыков; формирование грамматических навыков (глагол to be в простом прошедшем времени); совершенствование речевых навыков; развитие умений и навыков чтения, а также письменной речи.

Stages

I. Introduction.

II. Warming-up.

Teacher. Good day, dear friends! Glad to see you! What’s the weather like today? Is it sunny? Is it snowy? Let’s listen to the song “What’s the weather like today?”.

What’s the weather like today?

Spring, Summer, Autumn and Winter (4 times)

What’s the weather like today?

Is it sunny?

What’s the weather like today?

Is it rainy?

What’s the weather like today?

It’s quite funny

How it’s changing.

What’s the weather like today?

Is it snowing?

What’s the weather like today?

Is it clearing?

What’s the weather like today?

Is it going to be

Really very nice indeed?

Shining sun,

And sparkling sea,

Warm and dry, with just a breeze

Among the trees… breeze…

III. Phonetic activities.

Teacher. Read the transcription of the words and translate them.

crocodile
 mouse

whale

eagle

lion

 fox

giraffe

wolf

elephant

 camel

dolphin

snake

IV. New grammar rule.

1. The verb to be in the Past Simple Tense.

[image: image29.png]Visepantensuan popua

Bonpocutensnaz Gopua

Otpruatensas popma

I

he | was..
she

it

we

you | were...
they

I

Was he
she
it

we
Were J you
they

1
he | wasnot..
she [wasn't...
it

we

you | werenot...
they | weren’t...

2. Ex. 17, p. 55.

Example:
P1. The lion was brave and strong.

P2. The elephant was big and kind.

P3. The mouse was small and funny.

Дети «расколдовывают» зверей, рассказывая, какими они были раньше. В этой грамматической игре можно использовать картинки с изображением зверей или игрушки.

V. Reading.

1. Ex. 12, p. 53.

Key: went, saw, lived, had, looked, saw, opened, said.

2. Ex. 13, p. 54.

Teacher. Think of your own funny story. Tell it to your classmates. Who will be the best?

Example: Once I went to a funny-funny Zoo. In the Zoo I saw a white-white house. There lived a big grey elephant in the white house. The big grey elephant had green-green eyes. His green-green eyes looked like bright-bright stars.

VI. The conclusion of the lesson.

Homework: ex. 3, p. 62; learn 5 irregular verbs on p. 53.

Lesson 3
use your fantasy!

Цели: тренировка произносительных навыков; формирование грамматических навыков (вопросительные и отрицательные формы глагола to be в простом прошедшем времени); совершенствование речевых навыков; развитие умений и навыков чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) Where were you after school?

2) Who were you there with?

3) Was your friend with you?

4) Was the film interesting?

5) When was it over?

III. Phonetic activities (ex. 14, p. 54).

Teacher. Do you know poems about animals? Let’s have another one. Look at p. 54 and listen to it. Then read the poem and learn it by heart at home.

IV. Grammar activities.

1. Ex. 15, p. 54.

Teacher. Read the words and put the verbs in the Past Simple.

Example:

	 Irregular verbs
	 Regular verbs

	 V1

P1.
do –

 say –

 put –

 see –

 go –

 give –

 take –

 fly –

 have –
	 V2

did

said

put

saw

went

gave

took

flew

had
	 V

P2.
like –

 play –

 want –

 cry –

 try –
	 Ved

liked

played

wanted

cried

tried

2. Слова-спутники Past Simple.

Teacher. Look at the table on p. 54 and remember it.

3. Ex. 9, p. 31 (WB).

Key: ago, week, last, tomorrow, month, yesterday.

4. Ex. 10, p. 31 (WB).

Key: 1) the day before yesterday; 2) five days ago; 3) a week ago; 4) last year; 5) last winter.

V. Reading (ex. 16, p. 55).

Key: met, skied, played, made, looked, said, liked, came, had, did, watched, drew, put, went, smiled, said.

Teacher. Complete the sentences.

a) Yesterday I went __________________

b) I met __________________

c) We played snowballs and __________________

d) When I came home, __________________

e) I put the picture __________________

Key: a) to the park; b) my best friend these; c) made a snowman; d) I had lunch; e) on the wall.

Teacher. Put the sentences according to the logical sense.

(6) 1. At 10 pm I went to bed.

(2) 2. It was sunny and cold.

(3) 3. We played snowballs and made a snowman.

(1) 4. Yesterday I went to the park.

(5) 5. I put the picture on the wall.

(4) 6. At home I did my homework, watched TV, drew a picture of my funny snowman.

VI. Speaking (Role-playing).

1. Ex. 18, p. 56.

One of the pupils is Tiny.

Teacher. Ask Tiny the questions. Use the verb to be in Past Simple.

Example:

P1. I’d like to ask you a question. Were you in the forest last week?

P2 (Tiny). No, I wasn’t.

P3. I wonder, were you in the park last week?

P2 (Tiny). No, I wasn’t.

P3. I say, Tiny. Were you at school last week?

P2 (Tiny). Yes, I was.

2. Ex. 19, p. 56.

Key: was, was, were, was, were, were, was.

3. Ex. 21, p. 56.

Example:

P1. The children sang the songs at the costume party.

P2. The children danced and listened to music.

P3. The children told fantastic stories and played jokes.

P4. The children drew funny pictures at the costume party yesterday.

VII. The conclusion of the lesson.

Homework: ex. 4, p. 62; learn irregular verbs on p. 55–56.

Lesson 4
how to ask questions in the Past simple tense

Цели: тренировка произносительных и грамматических навыков (вопросительные и отрицательные формы простого прошедшего времени); умений и навыков устной речи и чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) Were you at school yesterday?

2) Were you in the park yesterday?

3) Were you at the zoo yesterday?

4) Were you in the country last week?

5) Were you in the garden 2 days ago?

III. Phonetic activities (ex. 22, p. 57).

Teacher. Now let’s listen to the second part of the poem about a whale. Who would like to read it after listening? Your task will be to learn it by heart at home.

IV. Grammar activities.

1. The forms of the Past Simple Tense.

Regular verbs
(правильные глаголы)

[image: image30.png]Visepantenssas dopua

Bonpocatensras popma

Otpruatensuan dopua

I

you

he

she & asked...
it

we

they

I
you
he
Did { she p ask
it
we
they

I

you

be | didnot
she - (didn’t)
it ask...
we

they

Irregular verbs
(неправильные глаголы)

[image: image31.png]Visepgutensuas dopua | BompocuTensuaz hopma | Orpunaremsuaz dopma
1 1 1

you you you

he he he

she p V... Did { she »Vi..? | she » didn’tVy...
it it it (did not)
we we we

they they they

2. Special questions (ex. 25, p. 58).

Teacher. Put some special questions to your classmates using the following grammar model.

	[image: image32.png]

	[image: image33.png]

	[image: image34.png]

	[image: image35.png]

	[image: image36.png]

	What

When
	did
	Tiny
	write
	yesterday?

a new fairy tale?

Example:
P1. What did Tiny write yesterday?

P2. When did Tiny write a new fairy tale?

3. Ex. 24, p. 57.

Teacher. Read the sentences and ask general questions.

1) Did we play badminton yesterday?

2) Did the children draw a nice picture last night?

3) Did Jim read an interesting fairy tale?

4) Did Jill write a letter to Santa Claus?

5) Did they ski in the park yesterday?

6) Did Simon catch a big fish a month ago?

V. Reading (ex. 26, p. 58).

1. Pre-reading.

Teacher. Let’s read the words written on the blackboard and translate them.

На доске: smart, grey, breakfast, think, news, way, to run away.

Teacher. Your task is to write a story using these words.

Pupils write short compositions.

Teacher. Now read the text and find these words in it. Put the verbs into the correct form.

Key: came, saw, wanted, thought, said, said, said, asked, said, was, ran.

Teacher. So what good news did the Cat Know? Who can answer the question?

Key: All animals are good friends now.

2. Speaking.

1) Ex. 27, p. 58.

Teacher. Answer the questions using information from the text.

2) Ex. 28, p. 59.

Key:

P1. What did the Cat think?

 – The Cat thought, “I’ll have the bird for my breakfast.”

P2. What did the Cat say?

 – The Cat said, “All animals are good friends now!”

P3. What did the Bird ask?

 – The Bird asked, “What news?”

P4. Why did the Cat run away?

 – The Cat said, “The dogs don’t know the news.”

3) Ex. 29, p. 59.

Teacher. Let’s remember the rules of building and using Present Simple (Future Simple, Past Simple). Well done. Now find in the text the sentences in Present (Future, Past) Simple and read them.

Example:

P1. There was a little smart Bird in a tree. (Past Simple)

 A big grey Cat came to the tree. (Past Simple)

 The Cat saw the little Bird and wanted to eat it. (Past Simple)

VI. Writing.

Teacher. Put special questions to the words in the following sentences.

1) I did my homework yesterday.

 (When? What?)

2) I read this book last summer.

 (What? When?)

3) I went to school the day before yesterday.

 (Where? When?)

4) My mum told me many fairy tales last night.

 (When? What?)

5) Jim saw his best friend in the park 2 days ago.

 (Where?)

VII. The conclusion of the lesson.

Homework: ex. 5, p. 62; learn irregular verbs on p. 57–58.

Lesson 5
the wolf and the sheep

Цели: тренировка произносительных навыков; повторение и активизация ранее изученного грамматического материала (Past Simple); развитие умений и навыков устной речи и чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) Where were you yesterday?

2) What did you do yesterday?

3) What fairy tales do you know?

III. Phonetic activities.

Teacher. Let’s sing the song about the Wolf.

wolf’s song

I am fond of little sheep.

Oh, how hungry I am now!

Look, a sheep is over there.

I must catch him anyhow.

I must catch, I must catch,

I must catch him anyhow.

I will catch him anywhere.

Just you let me catch you, Sheep!

Don’t hurry! Wait, my dear!

Oh, take care not to fall!

I wish you were quite near, here!

Oh, don’t afraid at all!

	We’ll make friends,

We’ll make friends,

If you fall into my hands.
	[image: image37.png]

 2 times

IV. Reading (ex. 31, p. 59).

Teacher. Read the transcription of the words from the text and translate them.

wolf

shout

mouth

sheep

dirty

feet

river

water

year

eat

answer

poor

Teacher. What do you think? What is the story about? What is the ending of the story? Let’s read it and check our answers.

Pupils read the text, play different roles and try to pronounce all the words correctly.

Teacher. Did the Wolf eat the Sheep?

Key: The Wolf didn’t eat the Sheep. The Sheep ran away. And the Wolf ran into the water.

Teacher. Now tell us who said these words.

a) I can’t drink this dirty water. (The Wolf.)

b) I didn’t make the water dirty. (The Sheep.)

c) How could I put my feet into the river a year ago? (The Sheep.)

d) You put your feet into the water last year. (The Wolf.)

Ex. 32, p. 60.

Pupils do the task and answer the questions using information from the text.

Ex. 33, p. 60.

Key:
P1. The Wolf did not drink the dirty water.

P2. The Sheep did not make the water dirty.

P3. The Wolf did not meet the Sheep before.

P4. The Sheep did not come to the river a year ago.

Ex. 34, p. 60.

Key: b) Where; c) Why; d) What; e) What; f) How; g) Why.

Example: P1. Where did the Wolf meet the Sheep? The Wolf met the Sheep by a small river.

Ex. 35, p. 60.

Example: The Wolf jumped on the poor Sheep. The Sheep saw the hunters and shouted, “Help me, please!” The hunters came and helped the Sheep. They ran after the Wolf. The Sheep ran away from the Wolf. The Sheep was happy!

V. Speaking (ex. 36, p. 61).

Example:
P1. Santa Claus had breakfast yesterday.

P2. Santa Claus met the postman yesterday.

P3. Santa Claus read the children’s letters yesterday.

Teacher. And what did you do yesterday?

Example:
P1. As for me, I went for a walk with my friend yesterday.

P2. I washed the dishes.

P3. I cleaned my room.

Teacher. And now tell me, please, what your friend did last summer. Use the phrases:

1) to help his/her uncle;

2) to work in the fields;

3) to water the plants;

4) to paint pictures;

5) to play volleyball.

Example:
P1. He/she helped his/her uncle last summer.

P2. He/she worked in the fields last summer.

P3. He/she watered the plants last summer.

VI. Writing.

Teacher. Write a story in Past Simple.

Example: I got up at 9 o’clock. I washed my hands and face in my bathroom. I ate porridge for breakfast and drank a cup of tea.

Teacher. What did your family do yesterday? Write the story and use the phrases:

	Father
	Mother
	You

	to get up at 7 o’clock

to have breakfast

to read the newspaper

to go to the office
	to go shopping

to buy a pair of shoes

to make a cake

to read books
	to go to school

to have lunch

to come home at 2 o’clock

to do lessons

Example: My father got up at 7 o’clock. He had breakfast and read the newspaper. Then he went to the office. My mother went shopping yesterday. She made a cake for dinner. In the evening she read a lot of interesting books. I went to school yesterday. I had lunch at school. I came home at 2 o’clock. I did my lessons and went for a walk.

VII. The conclusion of the lesson.

Homework: ex. 6, p. 63; revise irregular verbs on page 63.

Lesson 6
test yourself 4

Цели: активизация грамматических навыков (Past Simple, глагол to be в Past Simple, Present Simple, Future Simple); повторение и активизация лексического материала раздела 4.

Stages

I. Introduction.

II. Grammar and lexical review (Practice).

Keys:

1. 1) played; 2) caught; 3) read; 4) drew; 5) had.

2. 1) was; 2) were; 3) Were, was; 4) were.

3. 1) a); 2) c); 3) b); 4) a); 5) a).

4. 1) Yes, I was. / No, I wasn’t.

 2) Yes, they did.

 3) No, he wasn’t.

 4) No, they weren’t.

 5) No, he didn’t.

5. had, gave, took, sat, flew, visited, came, read, wrote, made.

Дополнительно:

 1) олень (deer);

 2) сани (sleigh);

 3) рисовать (draw);

 4) пить (drink);

 5) писать (write);

 6) ловить (catch);

 7) думать (think);

 8) кричать (shout);

 9) грязный (dirty);

 10) падать (fall).

Lesson 7
progress check 2

Цель: активизация коммуникативных навыков и умений в аудировании, чтении, письме и говорении (монологическая и диалогическая речь).

Stages

I. Introduction.

II. Listening (Part I).

Key: 1. c); 2. c); 3. b); 4. a).

III. Reading (Part II).

Key: 1. 1) b; 2) a. 2. 1) b; 2) c. 3. b.

IV. Writing (Part III).

Key: Pupils’ own answers.

V. Speaking (Part IV).

1. Monologue speech.

Расскажи:

– о России (столица, городá и сельская местность);

– Великобритании (Лондоне);

– родном городе;

– животном, которое тебе нравится;

– как провел летние каникулы;

– чем занимался в прошедшие выходные.

Example:

my native city

I live in Volgograd. It is my native city. It is a hero city. It’s famous for its heroic Stalingrad Battle. Volgograd is a beautiful city. It is on the bank of the river Volga. The streets are wide and long in Volgograd. There are lots of people, cars and tall houses there. Every year many tourists come to Volgograd. They want to visit all the famous historical places of Volgograd. I like my native city.

2. Dialogic speech.

Разыграй диалог.

Диалог 1.

	Ученик 1

У тебя есть домашнее животное. Расскажи однокласснику о своем питомце. Ответь на его вопросы. Предложи ему завести такого же питомца.

	Ученик 2

Ты хотел бы завести питомца. У твоего одноклассника есть попугай (кошка, собака). Расспроси его о том, что питомец любит кушать, что он умеет делать и как одноклассник за ним ухаживает.

Example:

P1. I have got a pet. It is a dog. Have you got a pet?

P2. No, I haven’t. I would like to have a pet. What is the name of your pet?

P1. Its name is Rex.

P2. What does it like to eat?

P1. You know, Rex likes to eat meat.

P2. What is it like?

P2. Rex is brave and strong.

P1. And what can it do?

P2. It helps me. It can carry things. And what animal would you like to have?

P1. I would like to have a cat.

P2. I see!

Диалог 2.

	Ученик 1

Познакомься и узнай у собеседника, откуда он. Расспроси о городе, в котором он живет. Ответь на его вопросы. Пригласи его приехать в ваш город летом. Расскажи, чем вы можете заниматься летом.

	Ученик 2

Ты – Джим/Джил Браун. Ты живешь в Великобритании, в Лондоне. Познакомься с собеседником. Узнай, откуда он, что можно увидеть в его городе. Ответь на его вопросы. Согласись приехать к нему в гости летом.

Example:

P1. Hi! My name is Nick. I’m from Russia. Where are you from?

P2. Hi! I’m from Great Britain. My name is Jim Brown. I live in London. And where do you live?

P1. I live in Volgograd. It is a beautiful city. The streets are wide and long in Volgograd. Will you come to me in summer?

P2. Yes, I will. What can I see in your city?

P1. You can see many famous historical places of Volgograd. You will swim and dive in the river in summer. When will you come to Volgograd?

P2. I will come to Volgograd in July.

Homework: prepare for the project “Let’s write a fairy tale!”.

Lesson 8
Let’s write a fairy tale!
(project)

Цели: тренировка чтения слов в транскрипции по теме «Животные»; повторение и активизация лексического и грамматического материала по изученной теме; развитие монологической и диалогической речи, навыков письма, чтения повествовательных предложений; обучение проектной технологии:

1-й этап: подготовка, определение темы и целей проекта (написание сказки о животных);

2-й этап: планирование, распределение задач и обязанностей между участниками (учащиеся выполняют эту работу индивидуально или в парах);

3-й этап: исследование проблемы (поиск необходимого лексического и грамматического материала);

4-й этап: достижение результатов (составление сказки о животных);

5-й этап: презентация результатов (чтение сказки в классе).

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions using the picture on p. 64.

1) Where did the little monkey sit?

2) Was the crocodile hungry or not?

3) What did the little monkey do?

4) Did the crocodile want to eat?

5) Who helped the monkey?

III. Phonetic activities.

Pupils read the following words. The words are given in transcription.

crocodile
 mouse

dolphin

monkey

giraffe

 fox

eagle

snake

lion

 camel

sheep

horse

elephant

 whale

wolf

kangaroo

IV. Lexical activities.

Pupils translate the phrases into English.

1) маленькая обезьяна (a little monkey);

2) хотела есть (wanted to eat);

3) зеленый крокодил (a green crocodile);

4) был голоден (was hungry);

5) много охотников (many hunters);

6) желтый банан (a yellow banana).

V. Project “Let’s write a fairy tale!”.

1. Writing.

Pupils make up a fairy tale about a monkey and a crocodile using the expressions on p. 64.

Example:There was a little smart monkey on a tall tree. A big green crocodile came to the tree. He saw the little monkey and wanted to eat it. He was hungry. He said, “We are friends. Come to me! I want to speak to you!” But the little monkey was very smart. The monkey said, “I see many hunters. They are on the way to this tree!” The crocodile said, “Oh, hunters! I must go home! I don’t like to eat this yellow banana!” And the crocodile ran away.

2. Speaking.

Pupils read their fairy tales and play different roles. They work in their workbooks (p. 78). After reading the fairy tale, pupils can ask different questions.

Example:

1) Where was the little monkey?

2) What did the monkey eat?

3) What did the crocodile say to the monkey?

4) Who did the crocodile see?

5) What did the monkey say to the crocodile?

6) Why did the crocodile run away?

Pupils choose the best fairy tale.

VI. The conclusion of the lesson.

Homework: review irregular verbs on page 63.

Часть5HAVING A GOOD TIME WITH YOUR FAMILY
Lesson 1
being happy together

Цели: тренировка произносительных навыков; ознакомление с новой лексикой по теме «Семья»; активизация грамматических навыков (общие вопросы в Past Simple, Present Simple); развитие умений и навыков устной речи, аудирования и чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the questions.

1) Did you read a story about the Wolf and the Sheep?

2) Did you like it?

3) Did you help your mum on Sunday?

4) Did you read an interesting book yesterday?

5) Did you wash the dishes yesterday?

III. Phonetic exercises.

1. Listening and reading (ex. 2, p. 65).

Pupils listen to the words and then read them.

2. Listening the poem.

Teacher. And now let us listen and learn the poem “One Busy Housewife”. But before listening to the poem, read the following words.

to sweep

to wind up

sink

to polish

to tidy

broom

Pupils read and translate these words.

One Busy Housewife

One busy housewife to sweep up the floor.

Two busy housewives to polish the door.

Three busy housewives to wash all the socks.

Four busy housewives to wind up the clocks.

Five busy housewives to clean with the broom.

Six busy housewives to tidy the room.

Seven busy housewives to wash the sink.

Eight busy housewives to cook dinner too.

Nine busy housewives to give the cat a drink.

Ten busy housewives with nothing left to do.

IV. Lexical activities.

Teacher. I’d like to see who is the best translator? Let’s have a competition.

Pupils translate the following phrases.

1) обедать (to have dinner);

2) смотреть телевизор (to watch TV);

3) делать домашнюю работу (to do homework);

4) мыть посуду (to wash the dishes);

5) играть в шахматы (to play chess);

6) слушать музыку (to listen to the music).

7) играть на пианино (to play the piano);

8) убирать комнату (to tidy / to clean a room);

9) заводить часы (to wind up the clock).

V. Listening (ex. 1, p. 65).

Key: Mag’s mum likes to play puzzles with her daughter, Mag’s sister, Becky. Mag’s dad likes to watch the stars. Her grandma likes to play computer games. Mag’s grandpa likes to make toys for his grandson Bill. And Mag likes to take photos of her family.

Teacher. Answer my questions, please.

a) Is Mag’s family big?

b) Has Mag got a sister or a brother?

c) Has she got a grandma?

d) Has she got a grandpa?

e) Has she got a pet?

VI. Reading (ex. 3, p. 66).

Key: 1) a father, a mother, a grandfather, a grandmother, a sister and a brother; 2) to play puzzles; 3) to make toys; 4) to watch the stars; 5) to play computer games; 6) to sit on the sofa; 7) to watch TV.

VII. Speaking (ex. 4, p. 66).

Example:

P1. Bill is a son for his father. Bill is a grandson for his grandmother. Bill is a brother for his sister.

P2. Mag is a daughter for her father. Mag is a granddaughter for her grandfather. Mag is a sister for her brother.

VIII. The conclusion of the lesson.

Homework: ex. 1, p. 82; learn the words on page 65; ex. 1, p. 37 (WB).

Lesson 2
what did mag’s family do last Sunday?

Цели: тренировка произносительных навыков; повторение и активизация лексического материала по теме «Семья»; активизация грамматических навыков (правильные и неправильные глаголы в Past Simple); развитие умений и навыков устной (монологической) речи; тренировка в употреблении кратких форм (don’t, doesn’t, can’t, won’t, haven’t, hasn’t, didn’t, wasn’t, weren’t).

Stages

I. Introduction.

II. Warming-up.

Pupils answer the questions.

1) What did you do yesterday?

2) What did your friend do 2 days ago?

3) What didn’t your friend do 2 days ago?

4) Did you help your mother yesterday?

5) Did you play chess last week?

III. Phonetic activities.

1. Negative forms.

Teacher. Look at the blackboard, read and learn the negative forms.

Compare

	do not

does not

cannot

shall not

will not

have not

has not

did not

was not

were not
	=

=

=

=

=

=

=

=

=

=
	don’t [dəʊnt]

doesn’t [dʌznt]

can’t [kа:nt]

shan’t [ʃа:nt]

won’t [wəʊnt]

haven’t [hævnt]

hasn’t [hæznt]

didn’t [dıdnt]

wasn’t [wɒznt]

weren’t [wɜ:nt]

2. Singing the song.

Teacher. Enjoy your English and sing the song “We Met on Sunday”.

We met on Sunday

We danced on Thursday, the fifth of July.

On Sunday we met and on Monday we talked.

On Tuesday we smiled and on Wednesday we laughed.

On Thursday we danced, on the fifth of July.

We cried on Friday, the sixth of July.

On Sunday we met and on Monday we talked.

On Tuesday we smiled and on Wednesday we laughed.

On Thursday we danced and on Friday we cried,

On the sixth of July.

We parted on Saturday, the seventh of July.

On Sunday we met and on Monday we talked.

On Tuesday we smiled and on Wednesday we laughed.

On Thursday we danced and on Friday we cried.

But on Saturday we parted.

And we said, “Goodbye, goodbye!”

Teacher. Now you know the whole song. Answer the following questions. When did they meet (talk, smile, laugh, dance, cry, part and say “goodbye”)? What did they do on Sunday (Monday, Tuesday, Wednesday, Thursday, Friday, Saturday)?

IV. Speaking.

1. Ex. 5, p. 66.

Key:
P1. Mag’s grandmother played computer games last Sunday.

P2. Mag took a photo of her family last Sunday.

P3. Mag’s grandfather made a toy last Sunday.

P4. Mag’s cat watched TV last Sunday.

P5. Mag’s dog read a book last Sunday.

2. Ex. 6, p. 66.

Teacher. Let’s play the “Mime and guess!” game. Show what your classmate did yesterday choosing the words in the box.

Example:
P1. He watched TV yesterday.

P2. She did her homework yesterday.

P3. He drew the picture yesterday.

P4. He had a lunch yesterday.

Teacher. And now ask general questions in Past Simple using these words.

[image: image38.png]

 ?

 Did you play puzzles?

Example:
P1. Did you do your homework yesterday?

P2. Did you watch TV yesterday?

P3. Did you draw the picture yesterday?

P4. Did you make a toy yesterday?

3. Ex. 7, p. 67.

Teacher. Look at the picture on p. 65 and answer the questions. Mind the negative forms.

Key:

1) No, she hasn’t. She has got a big family.

2) No, he doesn’t. Mag’s brother likes to play with a toy.

3) Yes, it is. Mag’s dog is white and black.

4) No, they haven’t. They haven’t got a parrot.

5) No, they don’t. Mag’s mother and sister Becky

6) No, she didn’t. Mag didn’t take a photo of the stars yesterday.

7) No, he can’t. Bill cannot read books.

Teacher. Answer my questions, please. Mind the negative forms.

Key:

a) Do you like cabbage?

(No, I don’t.)

b) Does your mother play the violin?

(No, she doesn’t.)

c) Can you fly?

(No, I can’t.)

d) Will you go to Antarctica in summer?

(No, I won’t.)

e) Have you got a frog in your bag?

(No, I haven’t.)

f) Has your friend got a crocodile at home?

(No, she hasn’t.)

g) Did you swim in the river yesterday?

(No, I didn’t.)

h) Was it snowy in Africa last summer?

(No, it wasn’t.)

i) Were you in Moscow last month?

(No, I weren’t.)

V. Writing (ex. 2, p. 37–38, WB).

Key:

1) I haven’t got a brother.

2) My grandmother doesn’t listen to rock music.

3) His sister can’t take photos.

4) Her grandfather hasn’t got a pet.

5) Mag didn’t play puzzles yesterday.

6) Our father won’t watch the stars in the morning.

7) Their mother wasn’t at home at two o’clock.

VI. The conclusion of the lesson.

Homework: ex. 2, p. 82; learn the rule on page 67.

Lesson 3
Mag’s neighbours

Цели: тренировка произносительных навыков; повторение и активизация лексического материала по теме «Семья» и правил образования специальных вопросов в Past Simple; активизация грамматических навыков (Past Simple, Present Simple); развитие умений и навыков устной (монологической) речи, аудирования и чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the questions.

1) When did you watch TV yesterday?

2) What games did you play yesterday?

3) Where did you go yesterday evening?

4) When did you do your homework yesterday?

5) When did you listen to music yesterday?

III. Phonetic activities.

Teacher. Read the transcription of the following words.

buy (bought)

neighbour

sugar

get (got)

banana

tasty

to go shopping

ice cream

to put on

IV. Lexical activities.

Teacher. Finish the phrases, please.

Pupils work with the cards.

	Card 1

Key:

1) to __________ one’s homework

(do)

2) to __________ shopping

(go)

3) to __________ one’s bed

(make)

4) to __________ the table

(lay)

5) to __________ one’s bike

(ride)

6) to __________ phone calls

(answer)

Teacher. Let’s review irregular verbs. Read the verbs and put them in Past Simple.

Key:

1) get – got;

5) buy – bought;

9) put – put;

2) have – had;

6) come – came;

10) think – thought;

3) say – said;

7) take – took;

11) see – saw;

4) go – went;

8) make – made;

12) be – was, were.

Teacher. There are ten verbs in past simple in the box. They go in two directions. How many words can you find?

	g
	w
	e
	n
	t
	p
	t
	h
	o
	u
	g
	h
	t
	h
	c
	j
	b
	k

	o
	n
	o
	p
	c
	m
	n
	o
	p
	q
	a
	s
	d
	f
	a
	l
	o
	p

	t
	z
	x
	t
	o
	o
	k
	c
	v
	w
	a
	s
	b
	n
	m
	m
	u
	q

	w
	e
	r
	t
	y
	u
	i
	o
	p
	a
	s
	d
	f
	g
	e
	h
	g
	j

	k
	s
	a
	i
	d
	z
	d
	x
	c
	v
	b
	n
	m
	p
	o
	i
	h
	u

	l
	k
	j
	h
	g
	f
	s
	a
	w
	t
	r
	h
	a
	d
	e
	w
	t
	q

Key: went, thought, took, was, said, saw, had, got, came, bought.

V. Listening (ex. 8, p. 67).

Key: 1) c); 2) b).

Teacher. What else do you know about Alex? Where is he from? Where does he live? Was he in Russia?

Pupils remember all the facts about Alex and answer the questions.

Example:

P1. He is from Great Britain.

P2. He lives in Oxford.

P3. Alex was at the International Musical Festival in Moscow. He met a lot of new friends there.

VI. Speaking.

1. Monologue Speech (ex. 9, p. 68).

Example:

P1. I like to play chess and draw pictures on Sunday. And you, Masha?

P2 (Masha). I like to ride a bike on Sunday. And you, Sasha?

P3 (Sasha). I like to take photos on Sunday.

2. Dialogic Speech (ex. 10, p. 68).

Example:

P1 (Peter). I took photos of my family last Sunday. And you, Dasha? Did you play chess?

P2 (Dasha). No, I didn’t. I wrote a letter last Sunday. And you Mike? Did you ride a bike?

P3 (Mike). No, I didn’t. I played hide-and-seek with my friends.

Teacher. Tell us what you know about Peter, Dasha and Mike.

Example: Peter took photos of his family. Dasha didn’t play chess. She wrote a letter last Sunday. Mike didn’t ride a bike. He played hide-and-seek.

VII. Reading.

1. Ex. 11, p. 68.

Key: Their grandson Jason and his mum and dad came to see them.

2. Ex. 12, p. 69.

Key: 2, 5, 1, 4, 3, 6.

3. Ex. 13, p. 69.

Key: They got up early and had breakfast. Mr Wilson went shopping and bought a lot of bananas and sweets, red apples and some ice cream. Mrs Wilson made a big cake and cooked a tasty dinner.

4. Ex. 14, p. 69.

Key (example):

Why did Mr and Mrs Wilson get up early?

What did the grandfather buy?

Where did the grandmother make a cake?

Who was six years old?

How many people came to see the grandma and the grandpa?

When did Mrs Wilson get up?

5. Ex. 15, p. 69.

Example:
P1. I think they had a tasty dinner.

P2. I think Jason’s father and grandfather played chess.

P2. I think they flew a kite.

VIII. The conclusion of the lesson.

Homework: ex. 3, p. 82; read ex. 11, p. 68–69.

Lesson 4
What do you do to help your family?

Цели: тренировка произносительных навыков; введение новой лексики по теме «Домашние обязанности»; активизация грамматических навыков (Present Simple, Past Simple); повторение неправильных глаголов; развитие умений и навыков устной речи и чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the questions.

1) What does Mr Wilson usually do in the morning?

2) What does Mrs Wilson often do in the evening?

3) What do you usually do in the morning?

4) How do you help your mother?

5) Do you often go shopping?

III. Phonetic activities (ex. 18, p. 71).

Teacher. Read the transcription of the following phrases.

do homework

answer phone calls

go shopping

clean a room

make a bed

feed a pet

lay the table

water flowers

do the washing up

repair a bike

IV. Lexical activities.

Teacher. Translate the phrases.

Key:

1) ходить за покупками;

(to go shopping);

2) убирать постель;

(to make a bed);

3) накрывать на стол;

(to lay the table);

4) мыть посуду;

(to do the washing up);

5) убирать комнату;

(to clean a room);

6) ремонтировать велосипед;

(to repair a bike);

7) поливать цветы;

(to water flowers);

8) отвечать на телефонные звонки.

(to answer phone calls).

V. Speaking.

1. Monological Speech (ex. 16, p. 70).

Example:

P1. Mag usually does her homework, lays the table and does the washing up. She usually feeds her pets and waters the flowers.

P2. Alex usually goes shopping, makes his bed and cleans his room. He usually takes his pet for a walk and repairs his bike.

Teacher. Answer my questions.

– Do you do the washing up?

– Do you go shopping?

– Do you clean your room?

– Do you water flowers?

– Do you lay the table?

– What do you like to do at home?

Example:
P1. I like to feed my pet.

P2. I like to lay the table.

P3. I like to water the flowers.

2. Dialogical Speech (ex. 17, p. 71).

Dialogue 1

P1. Peter, who lays the table in your family?

P2. My mother does. As for me, I clean my room on Saturdays.

Dialogue 2

P3. I wonder, Ann! Who goes shopping in your family?

P4. My father does. As for me, I do the washing up.

3. Ex. 20, p. 71.

Teacher. Say what you did at home last Sunday morning. Did you help your mum or dad? How? Mind the second forms of irregular verbs.

	did went made laid fed took

Example:
P1. I took my dog for a walk last Sunday morning.

P2. I fed my pets last Sunday morning.

P3. I laid the table last Sunday morning.

VI. Reading (ex. 19, p. 71).

Key: washed, cleaned, made, helped, had, watered, fed.

Teacher. Answer my questions using information from the text.

a) What did Mag do in the morning?

b) What did Mag do at half past nine?

c) What did Mag do after breakfast?

Key:

P1. Mag washed her face and hands, cleaned her teeth and made her bed.

P2. Mag helped her mother to lay the table.

P3. After breakfast Mag watered the flowers and fed her pets.

VII. Writing (ex. 5, p. 39 (WB)).

Key: 1) c); 2) c); 3) c); 4) b); 5) a).

VIII. The conclusion of the lesson.

Homework: ex. 6, p. 82; learn the phrases (ex. 16, p. 70).

Lesson 5
What do you like to do at home?

Цели: тренировка произносительных навыков; повторение и активизация лексического материала по теме «Домашние обязанности»; активизация грамматических навыков (Present Simple, Past Simple); развитие умений и навыков устной (монологической и диалогической) речи, аудирования и чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) What do you like to do at home?

2) What don’t you like to do at home?

3) Do you like to lay the table?

4) Do you like to go shopping?

5) Do you like to clean your room?

III. Phonetic activities (ex. 21, p. 71).

Pupils listen to the tapescript and read the words in pairs.

IV. Lexical activities (Writing).

1. Ex. 6, p. 39 (WB).

Key:

[image: image39.png]the table the pet the bed
. P N
+ .
lay 0 do feed water make
. . P’
a o
the washing up the flow shopping

2. Ex. 8, p. 39 (WB).

Key:

[image: image40.png]find take come draw eat have lay feed say

came took found ate had fed drew laid said

Teacher. Make up phrases with the verbs.

Example:
P1. Take a dog for a walk.

P2. Come home.

P3. Draw a picture.

P4. Eat an apple.

P5. Have breakfast.

P6. Feed a cat.

V. Speaking.

1. Ex. 23. P. 72.

Key: watched, played, went, cleaned, watered.

2. Dialogical Speech (ex. 25, p. 73).

Example:
P1. Do you like to do the washing up?

P2. No, I don’t.

3. Monologue Speech (ex. 26, p. 73).

Example:

P1. I like to lay the table. I don’t like to do the washing up.

P2. I like to water the flowers. I don’t like to clean my room.

VI. Reading (ex. 22, p. 72).

Teacher. Make up your own dialogues using the following phrases.

a) – May I help you to clean the room?

 – May I help you to make the bed?

 – May I help you to cook breakfast?

 – May I help you to plant the flowers?

 – May I help you to water the plants?

b) – Can you help me to repair my bike?

 – Can you help me to do my homework?

 – Can you help me to fly a kite?

Example:
P1. May I help you to cook breakfast?

P2. Of course! You may cook the eggs for breakfast.

VII. Listening (ex. 24, p. 73).

Key: 2) Saturday; 3) Sunday; 4) Tuesday.

1. Alex visited his grandmother and his grandfather on Friday. Alex and his grandpa repaired his bike.

2. Alex made a big banana cake for his mother on Saturday.

3. Alex and his parents went to the country on Sunday. They had a picnic.

4. Alex did his homework on Tuesday.

Teacher. Imagine and say what Alex did on Wednesday, Thursday and Monday.

Example:
P1. I think he played chess on Wednesday.

P2. I think he took photos on Thursday.

VIII. The conclusion of the lesson.

Homework: ex. 7, p. 82; ex. 11, p. 40 (WB).

Lesson 6
Jane is not lazy

Цели: тренировка произносительных навыков; повторение и активизация лексического материала по теме «Домашние обязанности», грамматического материала (Present Simple, Past Simple, Future Simple); развитие умений и навыков устной (монологической и диалогической) речи, чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) Do you help your mother every day?

2) Will you clean your room tomorrow?

3) Did you water the flowers yesterday?

4) What do you usually do at home?

5) Are you lazy or not?

III. Phonetic activities.

Teacher. Read the transcription of the following words and translate them.

to clean

 an apple pie

butter

egg

to feed

 to bring back

flour

lazy

flowers

 to be ready

sugar

garden

 kitchen

dish

Teacher. There are ten verbs in Past Simple in the box. They go on two directions. How many words can you find?

	a
	l
	i
	k
	e
	d
	p
	w
	f
	c
	l
	e
	a
	n
	e
	d
	a
	b

	c
	q
	w
	e
	r
	t
	y
	a
	u
	i
	o
	p
	a
	s
	d
	f
	g
	h

	o
	j
	k
	l
	z
	x
	c
	t
	v
	a
	n
	s
	w
	e
	r
	e
	d
	b

	o
	n
	m
	q
	w
	e
	r
	e
	t
	y
	u
	i
	o
	p
	l
	k
	j
	h

	k
	h
	e
	l
	p
	e
	d
	r
	g
	f
	l
	d
	w
	a
	s
	h
	e
	d

	e
	a
	s
	d
	f
	g
	h
	e
	j
	k
	i
	l
	z
	x
	c
	v
	b
	n

	d
	m
	p
	o
	i
	u
	y
	d
	t
	r
	v
	e
	w
	q
	a
	s
	d
	f

	l
	k
	j
	h
	g
	f
	d
	s
	a
	l
	e
	a
	r
	n
	e
	d
	m
	g

	p
	r
	e
	p
	a
	i
	r
	e
	d
	o
	d
	a
	s
	d
	f
	g
	h
	j

Key: liked, cleaned, answered, helped, washed, learned, repaired, cooked, watered, lived.

IV. Lexical activities.

Teacher. Translate the phrases.

Key:

1) накрывать на стол;

(to lay the table);

2) мыть посуду;

(to do the washing up);

3) убирать комнату;

(to clean a room);

4) кормить кота;

(to feed the cat);

5) поливать цветы.

(to water flowers).

V. Grammar activities.

1. Ex. 7, p. 39 (WB).

Key: 1) repaired; 2) plays; 3) did; 4) didn’t; 5) won’t.

2. Ex. 9, p. 40 (WB).

Key:
1) There were a lot of children in the park.

2) Tiny didn’t visit his friends yesterday.

3) Where do you skate?

4) When will you repair your bike?

VI. Speaking (ex. 28, p. 74).

1. Dialogic Speech.

Teacher. Ask your classmate some questions and say what he or she did two days ago.

Example:
P1. Did you clean your room two days ago?

P2. Yes, I did.

P1. Did you do the washing up two days ago?

P2. No, I didn’t.

P1. Did you lay the table two days ago?

P2. Yes, I did.

2. Monologue Speech.

Example: Nick cleaned his room and laid the table two days ago. But he didn’t do the washing up.

VII. Reading.

1. Ex. 29, p. 75.

Key: Her answer was “Yes, of course”.

2. Ex. 30, p. 75.

Example:

P1. I think the best title for the story is “The Apple Pie”, because Jane’s mother wanted to make an apple pie.

P2. As for me, the best title for the story is “Lazy Jane”, because Jane didn’t want to help her mother.

3. Ex. 31, p. 75.

Key: c).

4. Ex. 32, p. 75 (Monologue Speech).

Example: Jane went to the garden and brought some apples for the pie. Then she went shopping and bought some sugar for the apple pie. In the kitchen she took some butter, eggs, flour, sugar and apples. She made an apple pie. It was nice and tasty. Jane was happy.

5. Ex. 33, p. 75.

Example: I usually go shopping, clean my room and water the flowers. Besides, I often do the washing up.

VIII. Writing (ex. 17, p. 42 (WB)).

Teacher. Answer the questions of the test, please. You’ll see then if you’re a good son or daughter for your parents.

IX. The conclusion of the lesson.

Homework: ex. 5, p. 82; read ex. 29, p. 75.

Lesson 7
answering phone calls

Цели: тренировка произносительных навыков, умения читать слова в транскрипции по теме «Разговор по телефону»; применение в речи ранее изученного грамматического материала (Past Simple, Present Simple, modal verbs); развитие навыков говорения (диалогическая речь) и аудирования.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) Did you watch TV yesterday?

2) When did you watch TV?

3) Who else watched TV yesterday evening?

4) Did you like the film?

5) What games did you play yesterday?

6) Did you play games in the morning or in the evening?

III. Phonetic exercises (ex. 34, p. 76).

Teacher. Listen, read and learn the words.

phone call

to speak

to phone back

to ring up

telephone

sorry

great

pity

Teacher. Listen, read and act out the dialogue. Learn how to answer phone calls.

IV. Lexical activities.

Teacher. Learn how to say telephone numbers. Say “0” like the letter “o” or the word “oh”, [əʊ].

Example: 4312086 – four, three, one, two, oh, eight, six.

– For double number, 55, say “double five”.

Example: 7065544 – seven, oh, six, double five, double four.

Teacher. Practice telling your own telephone numbers.

V. Speaking (Dialogical Speech).

1. Ex. 35, p. 76.

Teacher. Make up dialogues. Use the following phrases.

– Can I speak to … ?

– I’m sorry. He/She isn’t in.

– Can you phone back at … ?

– What a pity!

– Of course…

2. Ex. 36, p. 76.

Teacher. Phone Mag or Jim. He/She isn’t at home. You speak with her mum or Jill.

Example:

P1 (Alex). Hello! This is Alex speaking! Can I speak to Mag?

P2 (Mag’s mum). I’m sorry, Alex. She isn’t in!

P1. What a pity!

P2. Alex! Can you phone back at 3 o’clock?

P1. Of course, I can. Thank you. Bye.

P2. Bye.

3. Ex. 37, p. 76.

Teacher. Say what you usually do at this time. Use the words from the exercises. Note that am is between 12 midnight and 12 noon and pm is between 12 noon and 12 midnight.

Example:

P1. I usually wash my hands and face at 7.00 am, have breakfast at 7.15 am and go to school at 7.30 am.

P2. I usually do my homework at 4.10 pm, walk with my dog at 5.30 pm and read a book and watch TV at 7.10 pm.

4. Ex. 38, p. 77.

Teacher. Look at the clocks at p. 77 and say what time it is. Now look at the times in ex. 37 and do the same task.

VI. The conclusion of the lesson.

Homework: ex. 9, p. 83; read ex. 34, p. 76.

Lesson 8
what time is it?

Цели: тренировка произносительных навыков; повторение и активизация лексического материала по теме «Время»; применение ранее изученного грамматического материала (Past Simple); развитие умений и навыков устной речи и чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) At what time does Mag get up every day?

2) At what time does Mag have breakfast?

3) At what time does Mag come home from school?

4) At what time did Mag do her homework yesterday?

5) At what time did Mag have lunch yesterday?

III. Phonetic exercises.

1. Ex. 14, p. 41 (WB).

Example:

P1 (Helen). Hello! This is Helen speaking! Can I speak to Mag?

P2 (Mag’s mother). I’m sorry, Helen. She isn’t in! She is in the park.

P1. What a pity! May I phone back?

P2. Of course, you may. She’ll be at home at 6 pm.

P1. Thank you. Bye.

P2. Bye.

2. New words.

Teacher. Read the transcription of these words.

smart

begin (began)

farmer

house

suddenly

mouth

country

catch (caught)

find (found)

another

IV. Lexical activities (ex. 13, p. 41 (WB)).

Teacher. Look at the pictures and write the time.

Example:
1) It’s half past seven.

(7.30)

2) It’s a quarter past eight.

(8.15)

3) It’s twenty (minutes) to ten.

(9.40)

4) It’s ten minutes past three.

(3.10)

5) It’s five o’clock.

(5.00)

V. Speaking (Ex. 39, p. 78).

Example:

P1. Becky can watch her favourite film about Tiny at half past eleven.

P2. She can watch the cartoon “Green School” at ten minutes past six.

P3. Becky can watch Tricky’s programme “Sing and Dance with Tricky!” at half past three.

Teacher. Say which programme you would like to watch. At what time can you watch it?

Example:

P1. I’d like to watch “Good morning, kids!” at 15 minutes past nine.

P2. I’d like to watch the film “Tiny and his friends” at 20 minutes to eight.

VI. Listening (Ex. 40, p. 78).

Teacher. Listen to the phone call. Say at what time Mag will come home.

Key: Mag will come home at half past two.

Ex. 41, p. 78.

Teacher. Match the questions with the answers and read them.

Example: Mag got up at 7.00 (seven) am yesterday. She had her breakfast at 7.30 (half past seven) am. Mag came home at 1.45 (a quarter to two) pm. She had her lunch at 2 (two) pm. She began to do her homework at 3 (three) pm.

VII. Reading (ex. 42, p. 79).

1. Pre-reading.

Teacher. Read one more story about the smart little Bird. Complete it with the correct forms of the verbs.

Key: ran, saw, jumped, caught, said, said, said, began, was, wanted, flew, was, was, began, said.

2. Reading.

Pupils read the text aloud and put the verbs into the correct form.

3. Post-reading activities.

1) Ex. 43, p. 79.

Teacher. Choose the title for the story and say why you like it.

2) Ex. 44, p. 79.

Teacher. Find out who said these words.

Key: 1) the Cat; 2) the Bird; 3) the Bird; 4) the Cat; 5) the Cat.

3) Ex. 45, p. 79.

Teacher. Answer the Why-questions using information from the text.

VIII. The conclusion of the lesson.

Homework: ex. 10, p. 83; retell the story in ex. 42, p. 79.

Lesson 9
let us try to be polite

Цели: тренировка произносительных навыков; повторение и активизация лексического материала по темам «Семья», «Домашние обязанности»; ознакомление с новым лексическим материалом по теме «Вежливый стиль общения»; активизация грамматических навыков (Present Simple, Past Simple, modal verbs); развитие умений и навыков чтения, устной речи.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) Do you wash your hands before you eat?

2) Do you clean your teeth before you go to bed?

3) Do you talk with your mouth full?

4) Do you say “thank you” and “goodbye”?

5) Do you play with fire?

III. Phonetic activities.

Teacher. Read and translate the words. These words are given with the transcription.

friend

always

welcome

call up

often

butter

be late

sometimes

bread

mouth

coffee

again

full

help yourself

polite

Teacher. And now let’s sing a song together.

Excuse me, please!

	Excuse me, please, oh, please, excuse me,

Can you help me, please?

I wonder, can you tell me the time?

I wonder, can you tell me

If I’m going to be late

For a meeting at eight?
	Excuse me, please, oh, please, excuse me,

Just a moment, please.

I wonder, can you show me the way?

I’m looking for somewhere

Down by the station in the park.

But it’s getting so dark.

I don’t want to be late

I don’t want to get lost.

I’m sure that the meeting’s at eight

But I can’t remember which road to cross.

Excuse me, please.

I don’t want to be late.

Excuse me, please, oh, please, excuse me,

Can you help me, please?

I’m sorry, but I need a pound.

Can you lend me one now

And I’ll see you around here quiet soon

At the latest next June?

IV. Speaking.

1. Monologue Speech.

Teacher. Let’s remember Jason. What do you know about him?

Example: He is six. He visits his grandmother and grandfather on Saturdays. He likes bananas, sweets, red apples, ice cream and his grandmother’s cake.

Teacher. Miss Chatter will come to Jason and his grandmother and grandfather. Imagine what did Mr and Mrs Wilson do for Miss Chatter?

Example:
P1. Mr Wilson went shopping.

P2. Mrs Wilson made a cake and cooked a tasty dinner.

P3. Mrs Wilson and Jason laid the table.

Ex. 46, p. 80.

Teacher. Look at the pictures on p. 80. Read and follow Miss Chatter’s manners.

Pupils look at the pictures on p. 80 and read about Miss Chatter’s manners. They compare Miss Chatter’s manners to good manners in Russia.

Ex. 47, p. 80.

Example:
P1. Sometimes I talk with my mouth full.

P2. I often say “thank you” and “goodbye”.

2. Dialogical Speech.

Ex. 48, p. 80.

Teacher. Are you polite at the table? Listen, read and act out the dialogue.

Ex. 49, p. 81.

Example:
P1. Would you like to have some sweets, please?

P2. No, I wouldn’t.

P1. Then help yourself to this cake.

P2. Thank you. It is tasty.

P1. You are welcome.

V. Reading (ex. 50, p. 81).

Key: Becky and Jason are not polite.

VI. The conclusion of the lesson.

Homework: ex. 8, p. 83; ex. 50, p. 81; learn the words on p. 84.

Lesson 10
do you know english grammar?

Цели: тренировка произносительных навыков; повторение и активизация лексического материала по темам «Домашние обязанности» и «Время»; активизация грамматического материала (Present Simple, Past Simple, Future Simple, предлоги, притяжательные местоимения); развитие навыков письма и устной (монологической и диалогической) речи; подготовка к проверочной работе.

Stages

I. Introduction.

Teacher. Today we’ll have a lot of lexical and grammar games and competitions.

II. Warming-up.

Pupils answer the following questions.

1) What do you usually do at home?

2) What do you like to do at home?

3) Do you help your mother to lay the table?

4) Do you take your pet for a walk?

5) Do you often do the washing up?

III. Phonetic activities.

Teacher. Listen, read and learn these pronouns and prepositions.

my

her

 their

next to

your

its

 under

between

his

our

 behind

above

IV. Lexical activities.

Pupils are divided into 2 teams.

Teacher. Translate the following phrases.

Card 1 (for the 1st team)

Key:

1) выполнять домашнюю работу

(to do homework)

2) фотографировать

(to take photos of)

3) накрывать на стол

(to lay the table)

4) мыть посуду

(to do the washing up)

5) ходить за покупками

(to go shopping)

Card 2 (for the 2nd team)

Key:

1) отвечать на телефонные звонки

(to answer phone calls)

2) гулять с домашним животным

(to take one’s pet for a walk)

3) ремонтировать велосипед

(to repair one’s bike)

4) кормить домашнее животное

(to feed a pet)

5) убирать комнату

(to clean a room)

V. Grammar activities.

1. Present Simple, Past Simple.

Teacher. Put these verbs into Present Simple and in Past Simple.

The verbs for the 1st team

	
	Present Simple
	Past Simple

	1) начинать –

2) приносить –

3) покупать –

4) получать –

5) слышать –
	begin

bring

buy

get

hear
	began

brought

bought

got

heard

The verbs for the 2nd team

	
	Present Simple
	Past Simple

	1) накрывать (класть) –

2) идти –

3) делать –

4) быть –

5) видеть –
	lay

go

do

be (am, are, is)

see
	laid

went

did

was, were

saw

2. The game “Mime and guess”.

Teacher. Let’s play the “Mime and guess!” game. Say what he or she did yesterday.

Card 1 (for the 1st team)

	1) repair a bike
3) feed a pet

2) take photos of
4) lay the table

The pupils of the 1st team show these actions. The members of the 2nd team try to guess them and say what they did yesterday.

Card 2 (for the 2nd team)

	1) do the washing up
3) do homework

2) answer phone calls
4) take a pet for a walk

3. What time is it?

Teacher. Your task is to write what time it is.

Card 1 (for the 1st team)

Key:

1) 8.00

(It’s eight o’clock.)

2) 8.15

(It’s a quarter past eight.)

3) 11.30

(It’s half past eleven.)

4) 4.50

(It’s ten minutes to five.)

Card 2 (for the 2nd team)

Key:

1) 7.00

(It’s seven o’clock.)

2) 2.15

(It’s a quarter past two.)

3) 2.30

(It’s half past two.)

4) 3.40

(It’s twenty minutes to four.)

4. Making up the sentences.

Teacher. Make up the sentences from these words.

Card 1 (for the 1st team)

	1) makes, his, Jason, in, morning, the, bed.

2) puzzles, Did, you, yesterday, play?

3) shopping, won’t, go, Mag, tomorrow.

Key:
1) Jason makes his bed in the morning.

2) Did you play puzzles yesterday?

3) Mag won’t go shopping tomorrow.

Card 2 (for the 2nd team)

	1) cleaned, Jane’s mother, rooms, the.

2) Jane, her mother, Did, help?

3) didn’t, like, She, work, to.

Key:
1) Jane’s mother cleaned the rooms.

2) Did Jane help her mother?

3) She didn’t like to work.

VI. Speaking.

Teacher. Let’s play the “Find the toy” game.

Описание игры. Участник одной команды выходит за дверь. Члены другой команды прячут игрушку в классе. Вернувшийся ученик должен найти эту игрушку с помощью вопросов.

Example: Is it under the table? Is it in the bag? Is it behind the chair?

VII. Writing.

1. Ex. 51, p. 81.

Key: my; out; Her; His; Their.

2. Ex. 22, p. 44 (WB).

Teacher. Match the letters with the correct sounds.

Key:

[image: image41.png][z [E3 I EX U [a] [avs]

my yow his her owr their

3. Ex. 23, p. 44 (WB).

Key: 1) Its; 2) His; 3) My; 4) Their; 5) Our.

VIII. The conclusion of the lesson.

Teacher. Thank you, dear pupils, for your work. I think our lexical and grammar games and competitions will help you in your future grammar test.

Homework: ex. 11, p. 84; review the words on page 84.

Lesson 11
test yourself 5

Цели: активизация грамматических навыков (Past Simple, Present Simple, Future Simple); повторение и активизация лексического материала раздела 5.

Stages

I. Introduction.

II. Grammar review (Practice).

Key:

1. 1a; 2b; 3c; 4b; 5c; 6b.

2. cleaned; fed; watered; went; cooked; laid; made; did.

3. 2) It’s eleven o’clock.

 3) It’s a quarter past nine.

 4) It’s twenty (minutes) to one.

 5) It’s ten (minutes) to six.

 6) It’s half past four.

4. 1) Yesterday she went to bed early.

 2) Ann lays the table in the morning.

 3) Did you go shopping yesterday?

 4) Will you help your grandma?

 5) Mag did not play computer games.

 6) There was a box on the table.

5. 1) in; 2) under; 3) on; 4) next to; 5) behind.

III. Lexical review (Practice).

Дополнительно.

Translate the following words into English.

 1) вежливый (to polite);

 2) приносить (to bring);

 3) покупать (to buy);

 4) слышать (to hear);

 5) телефон (phone);

 6) дочь (daughter);

 7) ремонтировать (to repair);

 8) фотографировать (to take photos);

 9) мыть посуду (to do the washing up);

 10) накрывать на стол (to lay the table).

Lesson 12
good habits
(project)

Цели: тренировка произносительных навыков; активизация лексических и грамматических навыков; развитие умений и навыков говорения и чтения; обучение проектной технологии (информационно-прикладной проект):

1-й этап: подготовка, определение темы и целей по данной тематике;

2-й этап: планирование (определение источников информации, способа представления результатов (тематические плакаты)); распределение задач и обязанностей между участниками (создание плакатов по 4 темам: 1) безопасность дома; 2) безопасность на улице; 3) соблюдение чистоты; 4) хорошие привычки);

3-й этап: исследование проблемы: 1) опрос одноклассников перед написанием плакатов; 2) подбор необходимых иллюстраций к плакатам;

4-й этап: достижение результатов (работа над фонетикой, лексикой и грамматикой используемого языкового материала); написание плакатов-инструкций с иллюстрациями;

5-й этап: презентация результатов (защита тематических плакатов-инструкций).

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) Do you play with fire?

2) Do you touch electrical wires or electrical sockets?

3) Do you play by the road side?

4) Do you sit too close while watching TV?

5) Do you often trim your nails?

6) Do you throw your litter on the ground?

7) Do you save water and electricity?

III. Phonetic exercises.

Teacher. Read and translate the words in transcription.

safety

to accept a gift

nails

medicine

germ

bottle

electrical wire

litter

to bathe

socket

to throw

tidy

iron

traffic light

to save water

stranger

to trim

rubbish bin

IV. Lexical activities.

Teacher. Translate the following phrases into English.

1) трогать электрический провод и электророзетки;

2) подрезать ногти;

3) принимать подарки от незнакомца;

4) бросать мусор на землю;

5) бросать мусор в мусорные баки.

Key:
1) touch electrical wires and electrical sockets;

2) trim nails;

3) accept gifts from a stranger;

4) throw litter on the ground;

5) throw litter in the rubbish bins.

V. Grammar activities.

Teacher. Let’s review Present Simple. Say what you like or don’t like to do at home.

Example:

P1. I like to go shopping. But I don’t like to do my homework.

P2. I like to make my bed. But I don’t like to feed my cat.

VI. Speaking (Monologue Speech).

Teacher. Let’s remember Miss Chatter’s manners. Look at the pictures on p. 80 and read about her manners. And now close your books and repeat the rules, please.

VII. Project technology (защита плакатов).

1. Тематический плакат-инструкция «Безопасность на улице».

 The instruction poster “Safety in the street”.

a) Cross the road only when the traffic light shows a green light.

b) Do not play by the road side.

c) Do not talk to strangers.

d) Do not accept gifts from a stranger.

2. Тематический плакат-инструкция «Безопасность дома».

 The instruction poster “Safety at home”.

a) Do not let strangers into the house.

b) Do not touch electrical wires or electrical sockets.

c) Do not play with fire.

d) Do not play with bottles of medicine.

3. Тематический плакат-инструкция «Соблюдай чистоту».

 The instruction poster “Be clean!”.

a) Clean your teeth in the morning and before you sleep.

b) Remember to bathe every day.

c) Trim your nails.

d) Wash your hands before you eat.

e) Be clean and tidy.

4. Тематический плакат-инструкция «Хорошие привычки».

 The instruction poster “Good habits”.

a) Help Mummy and Daddy with the housework.

b) Save water and electricity.

c) Do not throw your litter on the ground, place it in the rubbish bins.

d) Do not sit too close while watching TV.

e) Help people in need.

Каждая группа учеников (2–3 человека) готовит и защищает свой плакат, наглядно иллюстрируя каждую инструкцию.

VIII. The conclusion of the lesson.

Homework: ex. 18, 19, p. 43 (WB).

Часть 6 SHOPPING FOR EVERYTHING
Lesson 1
shopping for clothes

Цели: тренировка чтения слов в транскрипции; введение новой лексики по теме «Покупка одежды»; развитие умений и навыков устной речи, аудирования и чтения.

Stages

I. Introduction.

II. Warming-up.

Teacher. Enjoy your English and sing the song “What do you wear?”

What do you wear?

I

What do you wear on your head?

A hat.

What do you wear on your head?

A cap.

	A hat and a cap,

A cap and a hat.
	[image: image42.png]

 2 раза

II

What do you wear on your feet?

Shoes.

What do you wear on your feet?

Boots.

	Boots and shoes,

Shoes and boots.
	[image: image43.png]

 2 раза

III. Phonetic exercises (ex. 2, p. 85).

Teacher. Listen and read the following words.

[image: image44.png]1) sh [] shoes
shorts

2) ey [er] grey

raincoat

3 }M play

4) ow [au] show

IV. Listening (ex. 1, p. 85).

Teacher. Listen to the shop assistant. Look at the picture. Name the clothes she has got in the shop.

Pupils listen to the text and answer the questions.

Teacher. What clothes have they got for summer?

Key: They have got nice dresses, shoes, shorts, a blue shirt, a green cap, and blue jeans for summer.

Teacher. What clothes have they got for autumn?

Key: The shop assistant has got a raincoat, a suit, trousers, trainers and an umbrella for rainy autumn.

Teacher. What clothes have they got for winter?

Key: They have got a coat, a scarf, a sweater, mittens, a hat and red boots for cold winter.

Teacher. Name the clothes in the shop and translate the words.

Key: Dresses (платья), shoes (туфли), shorts (шорты), a shirt (рубашка), a cap (кепка), jeans (джинсы), raincoat (плащ), a suit (костюм), trousers (брюки); trainers (кроссовки), an umbrella (зонт), a coat (пальто), a scarf (шарф), a sweater (свитер), mittens (варежки), a hat (шляпа), boots (сапоги).

Teacher. Name the clothes for boys and for girls.

Key: Boys usually wear shorts, shirts, jeans, trousers, trainers, sweaters, coats, scarves, caps and boots. Girls usually wear dresses, shoes, jeans, trainers, coats, scarves, sweaters, mittens, hats, boots.

Teacher. Tell us, please, about the colour of the clothes.

Key: They have got a blue shirt, a green cap, blue jeans. They have got an orange raincoat, a blue suit, brown trousers. They have got a blue sweater, red boots.

V. Writing/Reading.

1. Ex. 3, p. 86.

Key: blouse, boot/boots, coat, dress, jacket, jeans, mitten/ mittens, raincoat, scarf, shoe/shoes, suit, sweater, trainer/trainers, trousers, T-shirt, umbrella.

2. Ex. 5, p. 86.

Key: She bought a T-shirt and blue jeans.

VI. Speaking.

1. Monologue speech (ex. 4, p. 86).

Key:

1) Alice would like to buy new shoes for a party.

2) Tiny would like to buy a warm jacket for his winter visit to Russia.

3) Tim would like to buy a nice T-shirt for sunny summer.

4) Tom would like to buy a scarf and an umbrella for a rainy weather.

2. Dialogic speech (ex. 6, p. 87).

Teacher. Tiny would like to buy clothes for his birthday party and for a picnic. Let’s help him to do it. Make up your dialogues “In the shop” and act them out.

VII. The conclusion of the lesson.

Homework: ex. 1, 3, p. 96; ex. 3, p. 48 (WB).

Lesson 2
baby elephant and his new clothes

Цели: тренировка чтения слов в транскрипции; повторение и активизация нового лексического материала по темам «Покупки» и «Одежда»; введение нового грамматического правила (употребление определенных существительных только во множественном числе); развитие умений и навыков устной (диалогической) речи, аудирования и чтения.

Stages

I. Introduction.

II. Warming-up.

Teacher. Enjoy your English and sing the song “What do you wear?” together.

What do you wear?

III

What do you wear on your hands?

Gloves.

What do you wear on your hands?

Mittens.

	Gloves and mittens.

Mittens and gloves.
	[image: image45.png]

 2 раза

IV

What do you wear when it’s cold?

A sweater.

What do you wear when it’s cold?

A jacket.

	A sweater and a jacket.

A jacket and a sweater.
	[image: image46.png]

 2 раза

V

What do you wear when it’s hot?

Shorts.

What do you wear when it’s hot?

A shirt.

	Shorts and a shirt.

A shirt and shorts.
	[image: image47.png]

 2 раза

III. Phonetic activities.

Teacher. Read and translate the following words.

shoes

tights

shorts

boots

trousers

shirt

mittens

jeans

coat

jacket

scarf

clothes

suit

raincoat

wear

skirt

gloves

IV. Lexical activities.

1. A snowball game.

The teacher says to the first player (pupil) to say a word. The first pupil says, for example, the word “jacket”. The next pupil repeats this word and adds another word to the word of the preceding pupil.

Example:
P1. Jacket.

P2. Jacket, suit.

P3. Jacket, suit, tights.

P4. Jacket, suit, tights, coat, etc.

2. “Memory game”.

Teacher. Let’s play a “Memory game”. Look at your classmates for a minute and try to remember what they are wearing. Then close your eyes and say it. Use the following model:

	Tiny has a black suit on.

Example:
P1. Nina has a black skirt on.

P2. Alex has a brown jacket on.

P3. Roma has a white shirt on.

3. Ex. 7, p. 87.

Teacher. Make up word combinations or sentences with the words from the box. Say what Miss Chatter and other heroes bought yesterday.

Remember!

	The words trousers, jeans, shorts, clothes are used only in Plural.

V. Speaking (Dialogic Speech).

1. Ex. 8, p. 88.

Teacher. Complete the dialogues between Tim, Tom and the shop assistant. Listen and check if you were right.

2. Ex. 10, p. 88.

Teacher. Make up the dialogue “In the shop” using the phrases in the box and act it out.

Example:
P1. Can I help you?

P2. I’d like to buy a dress. Show me this dress, please!

P1. Here you are.

P2. Oh, it’s nice and beautiful.

P1. Anything else?

P2. No, thank you. That’s all! How much is it?

P1. 20 pounds.

P2. Here you are.

P1. Thank you.

VI. Reading (ex. 11, p. 88–89).

1. Pre-reading.

Teacher. Look at the picture on p. 88 and try to guess what Father Elephant bought to his son in the shop. Now let’s read the text and check if you were right.

2. Reading activities.

a) Pupils try to pronounce the following words correctly and mind the intonation:

elephant

to pay (paid)

sock

T-shirt

to buy

to worry

our

to wait

b) Pupils read the text and try to get as much new information as they can.

c) Reading the text pupils play different roles (Father Elephant, Baby Elephant, Mrs Lion).

3. Post-reading activities.

1) Pupils check their answers.

Key: Father Elephant bought nice yellow socks for his son in the shop.

2) Ex. 12, p. 89.

Teacher. Complete the sentences using information from the text and retell the story.

Key: Father Elephant and Mother Elephant lived in Africa. Father Elephant and Mother Elephant had a little Baby Elephant. One day Father Elephant saw that his dear little Baby Elephant was sad. Baby Elephant wanted new clothes. They went to Mrs Lion’s shop. Little Lions made new beautiful socks. Baby Elephant liked his new socks very much.

3) Ex. 13, p. 89.

Teacher. Read and act out a talk between Father Elephant and Baby Elephant and between Father Elephant and Mrs Lion.

4) Ex. 14, p. 89.

Teacher. Answer the questions using information from the story.

VII. The conclusion of the lesson.

Homework: ex. 2, p. 96; read the text (ex. 11, p. 88–89).

Lesson 3
there is no bad weather,
there are only bad clothes

Цели: тренировка произносительных навыков; повторение и активизация нового лексического материала по темам «Покупки» и «Одежда»; повторение правил образования степеней сравнения прилагательных; развитие умений и навыков устной (монологическая) речи, аудирования, чтения и письменной речи.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) What do you wear when it’s cold?

2) What do you wear when it’s hot?

3) What do you usually wear at school?

4) What new things did you buy yesterday?

5) What would you like to wear for a trip?

6) How do you usually choose things before you buy them?

III. Phonetic activities.

Teacher. Let’s listen, read and learn the poem together.

Grasshopper

Little Grasshopper lives in the fields.

He is a nice funny fellow.

His coat is green, his hat is blue.

His trousers are brown and yellow.

Before reading the poem, pupils repeat the following words after their teacher – coat, hat, trousers. They translate these words and try to pronounce them correctly.

Teacher. Read and translate the following words.

light

trainers

shirt

bright

trousers

shorts

night

shirt

raincoat

right

shoes

gloves

clothes

suit

Teacher. Remember the rule, please.

	 ght = [t]

i + ght = [aıt]

Example: light, bright, night.

Ex. 18, p. 90.

Keys:

[image: image48.png]a) [ds] ght b) [er] night
I 5 j [3] trainers
n t [av] shirt
[rﬂ% th [ai] clothes
0] ch [av] sho

h vl >

31

Ex. 17, p. 90.

Teacher. Listen and read the following sounds and words.

IV. Lexical activities (ex. 15, p. 90).

Teacher. Look at the picture and help Mrs Lion to describe the clothes in her shop.

Example: Welcome to my shop! I’ve got a blue sweeter, a red scarf, a brown hat, a green cap, an orange scarf, red socks.

Teacher. And now make up a dialogue “Mrs Lion’s shop”. You would like to buy warm clothes.

V. Listening (ex. 16, p. 90).

Teacher. Alice and Billy visited Baby elephant yesterday.

a) Listen and say what colour their clothes were.

b) Remember and learn.

	have on – быть одетым в…

put on – надевать

Key:
P1. Alice had a yellow dress on. Her shoes were green

P2. Billy had blue jeans on. His T-shirt was red.

VI. Speaking (Monologue speech) (ex. 19, p. 91).

Example:

P1. When it is sunny and hot, you may put on a T-shirt and shorts.

P2. When it is cold and rainy, you may put on a rain coat, a hat and boots.

P3. When it is warm and windy, you may put on jeans and a T-shirt.

P4. When it is cold and windy, you may put on a coat, a sweater, trousers, a scarf, a hat, warm mittens and boots.

VII. Writing (ex. 4, p. 48 (WB)).

Key: 1) bigger; 2) smaller; 3) best; 4) oldest; 5) longer.

VIII. The conclusion of the lesson.

Homework: ex. 4, 5, p. 97 (written).

Lesson 4
you may put on shorts for picnic

Цели: тренировка произносительных навыков; повторение и активизация нового лексического материала по теме «Одежда», грамматического материала (Present Simple, Past Simple, модальный глагол may); повторение правил образования степеней сравнения прилагательных; развитие умений и навыков устной речи, чтения и письменной речи.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) What season is it now?

2) Do you like February?

3) Do you like snowy weather?

4) What can you do in winter?

5) Do you like to play hockey?

III. Phonetic activities.

Teacher. This is a poem about a snowy winter. Will you read it? I’m sure you’ll like it.

Winter

Oh, look around! It is snowing so!

The ground is covered with snow,

The rivers and the lakes.

Fantastic! Completely white!

Teacher. The poem is nice, isn’t it? Let’s learn it by heart. And can you write your own poem?

Example:

Poem 1

Winter, winter, winter!

Beautiful and fine!

Snow, snow, snow!

Everything is white!

Poem 2

I like winter,

He likes too!

Let’s help poor animals!

Let’s make a snowman!

IV. Reading practice (ex. 20, p. 91).

1. Pre-reading activities.

Teacher. Let’s play a snowball game with 2 forms of the verbs.

Первый ученик называет глагол в настоящем времени. Второй повторяет этот глагол, образует его прошедшее время и называет следующий глагол.

Teacher. Now open the brackets in the text and put the verbs into the correct form.

Key: came, were, said, said, asked, answered, made, put, was, said.

Teacher. Where did Father Elephant and Baby Elephant buy a T-shirt and shorts? What do you think?

2. Reading activities.

1) Pupils try to pronounce the words correctly.

shirt

happy

wait

shorts

sock

yellow

tiger

shop

2) Pupils read the text and get as much new information as they can.

3) Pupils read the text and play different roles (Baby Elephant, Father Elephant, Mrs Tiger).

3. Post-reading activities.

1) Pupils compare their answers with the information from the text.

Key: Father Elephant and Baby Elephant bought them in Mrs Tiger’s shop.

2) Ex. 21, p. 92.

Key: 1c; 2c; 3b; 4b.

3) Ex. 22, p. 92 (Writing).

Key:

Questions:
1) Where did Baby Elephant live?

2) What did Father Elephant buy?

3) Where did Baby Elephant buy new socks?

4) Did Baby Elephant like his new T-shirt?

Answers:

1) Baby Elephant lived in Africa.

2) Father Elephant bought a nice blue T-shirt and white shorts for Baby Elephant.

3) Baby Elephant bought his new socks in Mrs Tiger’s shop.

4) Yes, he did. Baby Elephant liked his new T-shirt.

4) Ex. 23, p. 92 (Speaking).

Teacher. Tell Baby Elephant what clothes he may put on for playing tennis in summer, for autumn walks in the forest and for playing snowballs in a Russian winter.

Example:

P1. Baby Elephant may put on his T-shirt and shorts for playing tennis in summer.

P2. Baby Elephant may put on his jeans, his sweater and his cap for autumn walks in the forest.

P3. Baby Elephant may put on his trousers, his coat his hat and his warm scarf for playing snowballs in winter.

V. Writing (ex. 11, p. 50 (WB)).

Teacher. Read Tiny’s answers and write the questions to the following answers.

Key:

1) What do you usually have on?

2) Do you have an umbrella?

3) When did you buy this nice raincoat?

4) So you have any boots (shorts, caps, etc.)?

5) Where will you buy T-shirts?

VI. The conclusion of the lesson.

Homework: ex. 6, p. 97; ex. 20, p. 91.

Lesson 5
shopping for food

Цели: тренировка произносительных навыков; введение новой лексики по теме «Продукты»; активизация грамматических навыков (специальные вопросы в Past Simple); развитие умений и навыков устной (монологической) речи, аудирования и чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) What do you usually have for dinner?

2) What did you have for dinner yesterday?

3) What soup (meat or fish) do you like?

4) Do you have soup for breakfast?

5) Do you like ice cream?

III. Phonetic exercises.

Teacher. Let’s listen, read and learn the poem together.

Wash the dishes

Wash the dishes, wipe the dishes,

Ring the bell for tea;

Three good wishes, three good kisses,

I will give to thee.

Ex. 25, p. 93.

Teacher. Look at the pictures, listen, and learn how to say these word combination.

IV. Lexical activities.

Teacher. Let’s play. This game is called “Merry train”.

Учащиеся выстраиваются друг за другом, образуя поезд. В процессе его движения учитель объявляет станции, у которых могут быть следующие названия: “Food”, “Fruit”, “Vegetables”, “Drinks”, “Breakfast”, “Lunch”, “Dinner”.

Когда поезд останавливается на станции, дети должны по очереди назвать по-английски фрукт (овощ, напиток и т. д.). Учащийся, который не смог ответить, садится на место. В конце игры этот ученик должен назвать 3 слова, относящиеся к станции, на которой он выбыл.

Example:

a) The station “Food”: meat, fish, bread, ham, cheese, butter.

b) The station “Vegetables”: potato, tomato, carrot, cabbage, onion, cucumber.

c) The station “Fruit”: apple, pear, banana, orange, grapes, plum.

Teacher. And now we’ll have a merry competition. Make up word combinations with the following words.

Pupils are divided into 4 groups.

a) a bag of…

b) a glass of…

c) a cup of…

d) a bottle of…

e) a box of…

f) a piece of…

Example:
P1. A cup of tea (water, coffee, milk).

P2. A bag of apples (oranges, nuts, sweets).

P3. A piece of bread (cake, cheese).

P4. A box of chocolates (cereals).

P5. A bottle of water (juice, milk).

Побеждает команда, которая смогла составить словосочетание(я), которого(ых) не оказалось в списках остальных.

V. Listening (ex. 24, p. 92).

Teacher. What did Mother Elephant buy in the shop yesterday and why? What do you think?

Key: Mother Elephant bought a box of chocolates yesterday. Her son had a birthday party.

VI. Reading (ex. 26, p. 93).

1. Pre-reading.

Teacher. Look at word box on p. 93. Read and translate them. Make up sentences using new words. Open the brackets in the text and complete the story with the words from the box.

Key: box, pieces, cups, glasses, a bottle.

2. Reading.

Pupils read the text aloud in turn and check their answers.

3. Post-reading activities.

Teacher. Make up 10 special questions with the word what. This is the task for the 1st team.

And make up 10 special questions with the word who. This is the task for the 2nd team.

Pupils are divided into 2 teams.

Example:

What (The 1st team)

P1. What did Baby Elephant have yesterday?

P2. What did the little Tigers give him for his birthday?

P3. What did the little Lions bring him for his birthday?

P4. What did the little Monkeys give him for his birthday?

P5. What did Baby Elephant and his friends have yesterday?

P6. What did they play?

P7. What did they watch?

P8. What did they take?

P9. What did they sing?

P10. What did they eat?

Who (The 2nd team)

P11. Who had a birthday party?

P12. Who was six?

P13. Who came to Baby Elephant’s house?

P14. Who gave him six bags of sweets?

P15. Who brought him a big box of chocolates?

P16. Who gave him six yellow bananas?

P17. Who had a tasty birthday cake?

P18. Who danced and sang songs?

P19. Who ate six pieces of cake and drank six cups of tea?

P20. Who was happy?

Ex. 27, p. 93 (Role-playing).

Example (Monologue):

P1 (Baby Elephant). I cleaned my room and our living room yesterday. I laid the table yesterday. My mother and I went shopping and bought a box of chocolates. My mother cooked a tasty cake.

P2 (Mother Elephant). My son cleaned his room and we went shopping. I bought a big box of chocolates. I cooked a tasty cake yesterday. And my son laid the table.

VII. Speaking (Monologue).

1. Ex. 28, p. 93.

Example: Baby Elephant will have a piece of cake, three bananas, a box of chocolates, a bottle of water, a cup of tea, a glass of juice, ten apples, three pieces of cheese and five pieces of bread for breakfast today.

2. Ex. 29, p. 94.

Example:

P1. I usually have porridge and a cup of coffee for breakfast. Besides, I usually have 2 pieces of bread.

P2. I usually have fish soup, meat and potatoes for dinner. Besides, I usually have a glass of juice.

P3. I had 2 eggs and toasts with marmalade for breakfast yesterday.

P4. I had cabbage soup, fish and chips for dinner yesterday. Besides, I had a bag of sweets, a piece of a cake and a cup of tea.

VIII. The conclusion of the lesson.

Homework: ex. 7, p. 97; learn the words (ex. 25, p. 93).

Lesson 6
there is some bread at home

Цели: тренировка произносительных навыков; повторение и активизация лексического материала по теме «Продукты», грамматических навыков (использование местоимений some, any в утвердительных, отрицательных и вопросительных предложениях); развитие умений и навыков устной (диалогической и монологической) речи, аудирования и чтения; подготовка к выполнению проверочной работы.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) What would you like for breakfast?

2) What did you have for supper yesterday?

3) What do you usually have for dinner?

4) What will you have for breakfast tomorrow?

5) Would you like to buy a bag of sweets or a box of chocolates?

III. Phonetic activities.

Teacher. Listen, read and translate the following words.

bread

breakfast

 jar

sweets

cornflakes

 afraid

tea

toast

 porridge

juice

jam

 plate

bottle

cup

 coffee

Teacher. Read and translate the following words combinations.

a bag of sweets

a loaf of bread

a kilo of apples

a glass of water

a tin of corn

a cup of tea

two bars of chocolate

three pieces of cake

a litre of milk

a bottle of water

a slice of meat

Teacher. Listen, read and translate the proverbs.

[æpl] [ki:ps]

1) An apple a day keeps the doctor away.

 (По яблоку в день – и обойдешься без врача.)

[ʹæpıtaıt] [ʹi:tıŋ]

2) The appetite comes with eating.

 (Аппетит приходит во время еды.)

Teacher. Pronounce the sounds [æ], [i:] correctly.

IV. Lexical activities.

Teacher. Complete the crossword, please.

	Across:

1) помидор;

2) капуста;

3) груша;

4) апельсин.

Down:

5) картошка;

6) банан;

7) морковь.
	[image: image49.png]P

o b

1y m|a

a n

t 2c | a

o o
e |a

Teacher. And now let’s play “A snowball game”.

Example:
P1. Egg.

P2. Egg, cheese.

P3. Egg, cheese, sugar.

P4. Egg, cheese, sugar, bread. Etc.

V. Grammar activities.

1. The grammar rule.

Pupils look at p. 94, read the rule and write it down in their exer-cise books.

2. Speaking (ex. 31, p. 94).

Key:

2) P1. Yes, there are some.

 P2. No, there are not any people in the street.

3) P3. Yes, there were some.

 P4. No, there were not any caps in the shop.

4) P5. Yes, there are some.

 P6. No, there are not any shops next to my house.

3. Writing.

Teacher. Choose some, any, no and complete the sentences.

1) There is ____ water in the glass.

2) There aren’t ____ vegetables on the table.

3) Can I have ____ orange juice?

4) Is there ____ dress in the bag? No, there isn’t ____ dress.

5) Are there ____ sweets in the bag? Yes, there are ____ sweets.

6) Tiny has ____ tea in his cup.

Key: 1) some; 2) any; 3) some; 4) any, any; 5) any, some; 6) some.

VI. Reading (ex. 32, p. 95).

1. Pre-reading activities.

Teacher. Complete the dialogues with the words some and any.

Key: Some; any, some, some; any, some; any, any, some, some.

2. Reading activities.

1) Pupils read the dialogues with the correct intonation.

2) Pupils can be divided into 3 groups.

 The first group reads dialogue 1.

 The second group reads dialogue 2.

 The third group reads dialogue 3.

3) Pupils read the dialogues playing different roles.

3. Post-reading activities.

Pupils act out the dialogues.

VII. Listening/Speaking (ex. 30, p. 94).

Teacher. Look at the picture on p. 94. Who can you see? What are their names? What do you think they like to do?

Key:
P1. Betsy likes to take photos.

P2. Helen likes to eat ice cream.

Teacher. Let’s describe the picture on p. 94.

Example (Monologue): The weather is fine. It’s sunny and warm. There are a lot of children in the park. Betsy and Helen are at the table. They have green dresses on. Betsy has got a camera. She likes to take photos. Helen likes to eat ice cream very much.

VIII. Speaking.

1. Ex. 33, p. 96.

Example:

P1. There is some cheese on the table. There is some bread on the table. There is some butter on the table.

P2. There are four pieces of bread on the plate. There are two pieces of cheese on the plate. There are three pieces of ham on the plate.

2. Ex. 34, p. 96.

Example:

P1. English families usually have some cheese, ham, butter, tea and bread for breakfast.

P2. Besides, English families usually eat toasts, eggs, porridge, honey and marmalade. They usually drink coffee and juice.

Teacher. Say what Russian families usually have for breakfast.

Example:

P3. Russian families usually have porridge, eggs, some bread and butter for breakfast. They usually drink tea and coffee for breakfast.

IX. The conclusion of the lesson.

Homework: ex. 8, p. 97; learn the words on p. 98, prepare for grammar test.

Lesson 7
test yourself 6

Цели: активизация грамматических навыков (Present Simple, Past Simple, Future Simple, степени сравнения прилагательных, местоимения some, any); повторение и активизация лексического материала раздела 6.

Stages

I. Introduction.

II. Practice (Grammar review).

Key:

1.

[image: image50.png]

2. 1) saw; 2) bought; 3) wrote; 4) made; 5) had.

3. 1c; 2b; 3a; 4b; 5b.

4. 1) warmer; 2) best; 3) smaller; 4) most beautiful; 5) worst.

5. 1) some, some; 2) any, any, some, any; 3) any, no, some.

III. Lexical review (Practice).

Дополнительно:

Translate the following words into English.

 1) одежда (clothes);

6) зонт (umbrella);

 2) варежки (mittens);

7) костюм (suit);

 3) плащ (raincoat);

8) футболка (T-shirt);

 4) кроссовки (trainers);

9) блузка (blouse);

 5) брюки (trousers);

10) свитер (sweater).

Lesson 8
progress check 3

Цель: активизация коммуникативных навыков и умений в аудировании, чтении, письме и говорении (монологическая и диалогическая речь).

Stages

I. Introduction.

II. Listening (Part I).

Keys: 1. 1b; 2a; 3a. 2. 1b; 2b; 3c.

III. Reading (Part II).

Keys: 1. 1 (1b; 2a). 2. 2c.3. 4, 5, 1, 2, 3.

IV. Writing (Part III).

Example:

	Dear Alex,

You are ten today!

Best wishes on your birthday!

Love from your friend Dima

V. Speaking (Part IV).

1. Monologue.

Расскажи:

– чем любят заниматься члены твоей семьи в свободное время;

– как ты обычно проводишь свой выходной день;

– чем ты занимался в прошедшие выходные;

– как ты помогаешь по дому;

– какое твое любимое время года и как следует одеваться в это время.

Example:

how I usually help my mother at home

I usually get up at 7 am. I wash my face and hands, clean my teeth. Then I make my bed.

At half past seven I usually help my mother to lay the table. I have breakfast with my mum and dad. After breakfast I usually do the washing up, water the flowers, feed my cat and go to school.

After school I have dinner and take my cat for a walk. Then I go shopping and do my homework. In the evening I clean my room, watch TV and go to bed.

2. Dialogic speech.

Разыграй диалог.

Диалог 1 «В магазине».

	Ученик 1

Ты пришел в магазин, чтобы купить теплые варежки и шарф для своего друга гномика Тайни. Узнай у продавца, есть ли у него варежки и шарфы. Купи голубые варежки и белый шарф.

	Ученик 2

Ты продавец. В твоем магазине есть красные и голубые варежки, коричневые и белые шарфы. Предложи их покупателю.

Example:

P1 (shop assistant). Can I help you?

P2 (customer). Show me these warm mittens and the scarf, please.

P1. Here you are.

P2. I’d like to buy blue mittens and a white scarf.

P1. Anything else?

P2. No, thank you. How much are they?

P1. 50 pounds.

P2. Here you are.

P1. Thank you.

Диалог 2 «За столом».

	Ученик 1

Ты принимаешь гостей. На столе много вкусного. Предложи гостю чашку чая, пирожное и конфеты.

	Ученик 2

Ты в гостях. Поблагодари за угощение, но откажись от чая. Ты его не любишь.

Example:

P1. Would you like a cup of tea?

P2. No, thank you. I don’t like tea.

P1. Would you like some sweets and a piece of cake?

P2. Yes, I would. Thank you. They are tasty.

P1. You are welcome.

Диалог 3 «Разговор по телефону».

	Ученик 1

Позвони другу. Его нет дома. Поговори с его братом/сестрой.

	Ученик 2

Ответь на звонок. Твоего брата/сестры нет дома. Попроси перезвонить позже (в 6 часов).

Example:

P1. Can I speak to Helen?

P2. I’m sorry. She isn’t in.

P1. What a pity!

P2. Can you phone back at 6 o’clock?

P1. Of course, I can. Thank you. Bye.

P2. Bye.

Homework: prepare for the project “Modern Fashion Magazine for Stars”.

Lesson 9
Modern Fashion Magazine for stars
(project)

Цели: тренировка чтения слов в транскрипции по теме «Одежда»; повторение и активизация лексического материала по теме «Одежда»; применение ранее изученного грамматического материала (модальный глагол may); развитие монологической и диалогической речи, навыков письма и чтения повествовательных предложений; обучение проектной технологии:

1-й этап: подготовка, определение темы и целей по данной тематике (создание журнала мод для телезвезд);

2-й этап: планирование (распределение задач и обязанностей между участниками). Учащиеся выполняют работу в группах по 3 человека (распределяют обязанности: кто рисует обложку, какие страницы оформляет каждый участник);

3-й этап: исследование проблемы (поиск необходимого лексического и грамматического материала);

4-й этап: достижение результатов (создание журнала мод “Modern Fashion Magazine for Stars”);

5-й этап: презентация результатов (выставка работ учащихся, конкурс на лучший журнал и лучший костюм).

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) What do you wear when it’s cold?

2) What do you wear when it’s hot?

3) What do you usually wear at school?

4) What new things did you buy yesterday?

5) What would you like to wear for a picnic?

6) What would you like to wear for a trip?

7) How do you usually choose things before you buy them?

III. Phonetic activities.

Pupils read the following words in transcription.

magazine

trousers

sweater

fashion

jacket

skirt

modern

shirt

trainers

dress

hat

cap

shoes

scarf

jeans

IV. Lexical activities.

Pupils translate the following words.

1) журнал (magazine);

5) кроссовки (trainers);

2) мода (fashion);

6) джинсы (jeans);

3) брюки (trousers);

7) рубашка (shirt);

4) свитер (sweater);

8) туфли (shoes).

V. Writing.

1. Preparation.

1) Выбери одного из артистов и телепередачу, которую он (она) будет вести.

2) Нарисуй его (ее) на плотном листе бумаги.

3) Запиши, что ты как модельер советуешь надеть артисту-телеве-
дущему.

2. Project “Modern Fashion Magazine for Stars”.

Example:

	a) Let’s sing and dance!

Alice, you may put a blue dress and a nice white hat on. You may put white shoes on.

	[image: image51.png]

	b) Let’s do sports!

Tim, you may put a red jacket and a big green hat on. You may put blue trousers and black shoes on.

	[image: image52.png]

	c) Good morning, kids!

Tricky, you may put a yellow T-shirt and brown jeans on. You may put a red hat and green shoes on.

	[image: image53.png]

	d) Telling stories about Pets.

Tom, you may put a red shirt and a nice yellow hat on. You may put green trousers and blue shoes on.

	[image: image54.png]

3. Speaking.

Pupils show their magazines and choose the best one. Besides, each group asks different questions.

Example:

1) What does Alice put on in her programme “Let’s sing and dance!”?

2) What may Tim put on in his programme “Let’s do sports!”?

3) Can Tricky put a red hat on in his programme “Good morning, kids!”?

4) Why does Tom put green trousers and blue shoes on in his programme “Telling stories about pets”?

4. The competition (The best clothes for stars).

Pupils choose the best clothes for stars: Alice, Tim, Tricky and Tom.

VI. The conclusion of the lesson.

Homework: ex. 12, p. 50 (WB).

Часть7 SCHOOL IS FUN
Lesson 1
our classroom

Цели: тренировка произносительных навыков; введение новой лексики по теме «Школа»; активизация грамматических навыков (конструкция There is/are); развитие умений и навыков устной речи (в описании картинки), аудирования и чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the questions.

1) Is your classroom large?

2) How many desks are there in the classroom?

3) Is there a video in the classroom?

4) Have you got any posters in your classroom?

5) Have you got any flowers in your classroom?

III. Phonetic exercises.

Teacher. Read and translate the words.

desk

video

flower

break

chair

CD player

bookcase

during

bookshelf

board

chair

by heart

Teacher. Read, translate and remember the proverb.

Live and learn!
(Век живи, век учись.)

IV. Lexical activities (ex. 4, p. 101).

Teacher. Match the words. Make up your own sentences.

Key:

[image: image55.png]a) learn questions b) stand from... to...
songs translate down

speak
English count from. .. into. .

sing
answer by hart sit up

Example: We learn poems by heart and sing English songs in the lesson.

V. Listening (ex. 1, p. 100).

Teacher. Look at the picture. What can you see? Do you have the same things in our classroom? Listen to what Jim told his mother about his new classroom. Continue his story.

Example: There is a teacher’s table in the classroom. There are two posters on the wall. There are a lot of books in the bookshelf. There are Tiny’s portraits on the wall. They have some plants in the classroom.

VI. Speaking (Monologue speech).

1. Ex. 2, p. 100.

Example: There is a goldfish in Jim’s classroom. But there is no goldfish in our classroom. There is a board in Jim’s classroom. And there is a board in our classroom too. There is a video in Jim’s classroom. But there is no video in our classroom. There are two posters on the wall and there is a poster in our classroom, too.

2. Ex. 3, p. 101.

Example:

P1. We usually read, count, write the sentences in the lesson.

P2. We usually speak, answer the questions, translate from English into Russian.

P3. We usually discuss the questions, tell stories, learn by heart rules and poems.

3. Ex. 5, p. 101.

Example: In the lesson we usually speak, translate from English into Russian. During the break we run, jump, water the flowers.

4. Ex. 6, p. 101.

Teacher. Complete the sentences. Say what pupils must or mustn’t do in the lesson. Use the word combinations from the box.

Example:

P1. Pupils must speak loudly in the classroom. Pupils mustn’t sleep in the classroom.

P2. Pupils must answer the teacher’s questions. Pupils mustn’t write notes to friends.

P3. Pupils must say “Good morning!” to the teacher. Pupils mustn’t draw on the walls of the classroom and run and jump between the desks.

VII. Reading.

1. Pre-reading (ex. 4, p. 56 (WB)).

Teacher. Put the verbs in the correct form and then read them.

Example:

have – had

sing – sang

drink – drank

count – counted

draw – drew

be – was

play – played

speak – spoke

ask – asked

eat – ate

copy – copied

answer – answered

2. Reading (ex. 5, p. 56 (WB)).

Key:

(1) Yesterday my pupils had three lessons.

(2) The first lesson was Maths.

(3) They counted flowers and played computer games.

(4) My pupils had English in the second lesson.

(5) They spoke English, copied new words, asked and answered the questions.

(6) During the second break they ate bananas and chocolate, drank orange juice.

(7) During the third lesson my pupils sang a lovely English song and drew pictures.

(8) My pupils had a good time at school.

3. Post-reading activities (Role-playing).

Teacher. And now tell this story to your classmates. Imagine that you are Miss Chatter.

VIII. The conclusion of the lesson.

Homework: ex. 1, 2, p. 115; learn the words (ex. 3, p. 101).

Lesson 2
what do we do at school?

Цели: тренировка произносительных навыков; повторение и активизация лексического материала по теме «Школа» и грамматических навыков (Present Simple, Past Simple); развитие умений и навыков устной (монологической и диалогической) речи, чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) Did you sing songs in the English lesson yesterday?

2) Did you learn the poem by heart yesterday?

3) What did you do during the break yesterday?

4) Do you take a pet to the lesson?

5) Did you translate from English into Russian in the English lesson yesterday?

III. Phonetic activities.

1. Ex. 9, p. 102.

Teacher. Listen to the words and read them.

2. Learning the poem.

We dance on Sunday,

We work on Monday,

We read on Tuesday,

We write on Wednesday,

We count on Thursday,

We speak on Friday,

And we play on Saturday.

IV. Lexical activities (ex. 1, p. 55 (WB)).

Teacher. Guess the crossword.

1) There is a short _____ between the first and second lessons.

2) Students _____ English poems by heart.

3) My little sister likes to _____ silly questions.

4) Jim can _____ from 1 to 10.

5) They flew a _____ last Sunday.

6) There are five textbooks and seven exercise books in my _____.

7) “Will you _____ the window, please”, said the teacher.

8) I like to _____ questions in the English lesson.

9) My friend will _____ this text tomorrow. He isn’t ready today.

10) Students like to _____ different problems in the lesson.

Key:

[image: image56.png]

V. Speaking.

1. Dialogic Speech (ex. 7, p. 102).

Example:
P1. Do you like to draw?

P2. Yes, I do.

P1. Do you like to dance?

P2. No, I don’t.

P1. Dasha likes to draw but she doesn’t like to dance.

2. Monologue Speech.

1) Ex. 8, p. 102.

Teacher. What do you like to do? Say and compare your answer with your classmates’ answers.

Example:

P1. I like to count and to ask questions. Oleg likes to count, too. But Dasha doesn’t like to ask questions.

P2. I like to write and to learn by heart. Nina likes to write. But Nick doesn’t like to learn by heart.

2) Ex. 10, p. 102.

Teacher. What does it mean to be a good pupil? Say what your classmate must do to be a good pupil.

Example:
P1. You must do what the teacher says.

P2. You must speak loudly in the classroom.

P3. You must answer the teacher’s questions.

P4. You must say “Good morning!” to the teacher.

P5. You must be polite to other classmates.

VI. Reading.

1. Pre-reading activities (ex. 11, p. 102–103).

Teacher. Arrange the sentences in the correct order.

Key: 3, 2, 1, 4, 6, 5, 7.

2. Reading (ex. 12, p. 103).

Teacher. Listen to the text and check your answers. Read the text “Jason and Becky at School”.

3. Post reading activities (ex. 13, p. 103).

Teacher. Say what Jason and Becky did at school yesterday.

Key:

P1. Jason and Becky had three lessons yesterday. The first lesson was Maths. They counted pencils and played computer games.

P2. In the second lesson Jason and Becky learnt English. They spoke English and wrote new words.

P3. In the third lesson they sang songs and drew funny pictures. Jason and Becky had a good time at school.

VII. The conclusion of the lesson.

Homework: ex. 3, 4, p. 115 (written).

Lesson 3
the things you can use in the lesson

Цели: тренировка произносительных навыков; введение новой лексики по теме «Школьные предметы»; активизация грамматических навыков (Present Simple); развитие умений и навыков устной (монологической и диалогической) речи, чтения и письма.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) Do you read stories and fairy tales in the English lesson?

2) Do you write letters in the English lesson?

3) Do you play games and sing songs in the English lesson?

4) Have you got a pencil box in your bag?

5) Have you got a ruler in your bag?

6) Have you got a pencil sharpener in your bag?

7) What do you do during the break?

III. Phonetic activities.

1. Ex. 19, p. 104.

Teacher. Listen to the new words and read them. Make up sentences with these words.

2. Ex. 17, p. 103.

These words are written on the blackboard. They are written in transcription. Pupils read the words after the teacher.

IV. Lexical activities.

1. The snowball game.

A pupil names a school thing. Another pupil repeats it and adds a new one. The third pupil says previous words and adds his own, etc. The champion is the one who names the last words and manages to repeat all the words.

Example:
P1. A ruler.

P2. A ruler, a rubber.

P3. A ruler, a rubber, a dictionary.

P4. A ruler, a rubber, a dictionary, a textbook.

2. A ball game.

The teacher names one of the school things and throws a ball to a pupil. The pupil should throw the ball back saying any sentence with this word.

Example:

Teacher. A pen.

Pupil. I have got a pen. (Or “This is a pen.”, “The pen is on the table.”, “There is a pen on the table.”)

3. Detective game.

Teacher. Write a list of five things you need at school. Don’t show the list to your neighbour. You should find out what things your neighbour had in his or her list.

Example:
P1. Have you got a ruler?

P2. Yes, I have. Have you got a ruler?

P3. No, I haven’t. Have you got a dictionary?

P4. Yes, I have.

Teacher. If you find out five things first – you are the best detective.

4. Ex. 20, p. 104.

Teacher. Put something into your bag. Let your classmates guess what it is.

Example:
P1. Have you got a ruler in your bag?

P2. Yes, I have. (No, I haven’t.)

5. Ex. 18, p. 104.

Teacher. Read and match the school things and their definitions.

Key: a5; b6; c2; d8; e7; f9; g3; h4; i1.

V. Speaking.

1. Dialogic speech (ex. 14, p. 103).

Example:
Do you like to write?

Do you like to speak English?

Do you like to learn poems by heart?

Do you like to answer the questions?

2. Monologue speech.

1) Ex. 15, p. 103.

Teacher. Look at the table and say what your classmates like to do.

Example:

P1. Inga likes to write, to speak English. She likes to answer the questions.

P2. Nina likes to read, to sing songs. She likes to learn poems by heart.

P3. Nick likes to write, to sing songs. He likes to answer the questions.

2) Ex. 16, p. 103.

Teacher. Say what you usually do in the English lesson.

Example: As for me, I usually speak English, listen to stories, repeat words, read stories and fairy tales, write words and sentences in the English lesson. I usually translate from English into Russian and from Russian into English, count from 1 to 20, play games, sing songs, answer teacher’s questions, learn poems by heart in the English lesson.

VI. The conclusion of the lesson.

Homework: ex. 6, 7, p. 115; learn the words on p. 103.

Lesson 4
the best time for apples

Цели: тренировка произносительных навыков; повторение и активизация лексического материала по теме «Школа», грамматических навыков (Past Simple, Present Simple, modal verbs); развитие умений и навыков устной речи и чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) Which subject do you like?

2) What is your favourite school subject?

3) Do you like to sing songs in Music lesson?

4) What do you usually do in the English lesson?

5) What do you usually do in the Russian lesson?

III. Phonetic activities.

Teacher. Read and translate the following words.

Russian

English

PE

Reading

Art

Music

Maths

History

IV. Lexical activities.

Teacher. Let’s play the “Merry train” game. You will have the following stops: “My classroom” and “My bag”.

Учащиеся выстраиваются друг за другом, образуя поезд. Когда поезд останавливается на станции, учащиеся должны по очереди назвать по-английски предметы классной комнаты (“My classroom”) или школьные принадлежности (“My bag”).

Example:

My classroom

My bag

P1. A desk.

P1. A pen.

P2. A board.

P2. A pencil.

P3. A video.

P3. A dictionary.

P4. A poster.

P4. A rubber.

P5. A chair, etc.

P5. A textbook, etc.

V. Reading/Speaking.

1. Ex. 21, p. 104.

Key: 1) 2, 1, 3; 2) 3, 2, 1.

2. Ex. 22, p. 105.

Teacher. You left one of your school things at home. Ask your friend to lend it to your.

Example:
P1. Could you give me a pen? I left it at home.

P2. Yes. Here you are.

P1. Thank you.

Можно использовать карточки для создания коммуникативной ситуации.

	Pupil 1

You left your rubber at home. Ask your friend to lend one to you.

	Pupil 2

You haven’t got any rubber. You can’t give it to your friend.

Example:

P1. Could you give me a rubber? I left it at home.

P2. I’m afraid I haven’t got any rubber. I can’t give it to you.

VI. Reading (ex. 23, p. 105).

1. Pre-reading activities.

Teacher. Look at the picture on p. 105. What can you see? What do you think the story is about? Is it funny or sad?

2. Reading activities.

1) Pupils read the text individually and check their answers.

Key: This story is funny. I like John’s answer. He is a smart boy.

2) Pupils read the text aloud playing different roles.

3. Post-reading activities.

1) Ex. 24, p. 105.

Key:

	In spring…

In summer…

In autumn…

In winter…
	[image: image57.png]

	…it’s hot, and there are a lot of flowers.

…it’s cold, and it snows.

…it’s warm and the tree are green.

…there are a lot of red and sweet apples.

2) Ex. 25, p. 105.

Teacher. Complete the questions. Look through the text again and try to answer them.

Key: 1) Where; 2) What; 3) Why; 4) What; 5) What; 6) Why.

VII. Speaking (Monologue speech).

1. Ex. 26, p. 106.

Teacher. Look at the picture on p. 106. Guess which subjects they are. Which subject do you like?

Example:
P1. English is my favourite subject.

P2. As for me, Maths is my favourite subject.

P3. To my mind, Art is the best subject.

2. Ex. 27, p. 106.

Teacher. Say what you do in different lessons. What do you and don’t you like to do.

Example:

P1. We sing songs in our Music lesson.

P2. We speak English, translate from English into Russian, learn English poems by heart in the English lesson.

P3. We count and play computer games in our Maths lesson.

VIII. The conclusion of the lesson.

Homework: ex. 8, p. 116; learn the words on p. 106.

Lesson 5
how many lessons do you have on Monday?

Цели: тренировка произносительных навыков; повторение и активизация лексического материала по теме «Школа», грамматических навыков (Past Simple, Present Simple, указательные местоимения); развитие умений и навыков устной (монологической) речи, аудирования и чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) How many lessons do you usually have on Monday (Tuesday, Wednesday)?

2) Which subjects have you got on Thursday?

3) Which subject do you like?

4) What do you usually do in your Music lesson?

5) What do you usually do in the English lesson?

6) When does school begin in Russia?

III. Phonetic exercises.

Teacher. Read the proverb, give the Russian equivalent and learn it by heart.

	A good beginning makes a good ending.

Teacher. Read and translate the following words. Pronounce the sounds in transcription of the words correctly.

	Subject
	Day of the week
	Classroom

	Maths

Literature

English

Handicrafts

Music
	Saturday

Monday

Tuesday

Wednesday

Thursday

Friday
	blackboard

desk

table

computer

cassette recorder

video

bookshelf

poster

IV. Lexical activities.

Teacher. Translate into English.

1) отвечать на вопросы учителя (to answer teacher’s questions);

2) переводить с … на … (to translate from … into …);

3) читать тексты (to read texts);

4) разговаривать по-английски (to speak English);

5) петь песни (to sing songs);

6) задавать вопросы (to ask questions);

7) учить наизусть (to learn by heart);

8) писать слова (to write words).

Teacher. Find five words and write them correctly.

[image: image58.png]

Key: 1) pencil; 2) computer; 3) ruler; 4) dictionary; 5) video.

Teacher. Think of five things you can see when you come into the classroom.

Example: A blackboard, a bookshelf, a lamp, a teacher’s table, a desk.

Teacher. Can you name more? Who is the champion?

V. Grammar activities.

1. New grammar rule.

Teacher. Look at the table on p. 106 and remember the rule.

2. Ex. 28, p. 106.

Key:
1) that rubber – those rubbers;

2) this dictionary – these dictionaries;

3) that textbook – those textbooks;

4) this computer – these computers;

5) that desk – those desks.

VI. Listening.

1. Pre-listening (ex. 30, p. 107).

Teacher. Look at the picture. What can you see? Who are these girls and boys? Where are they? What are their names? Try to guess.

2. Listening.

Pupils listen to the dialogue and check their answers.

3. Post-listening activities.

1) Pupils describe Mike, Ann, Bob and Tom.

Key:

P1. Mike has a brown shirt and green trousers on.

P2. Tom has a blue shirt on. He likes to play computer games.

P3. Ann is next to the window. She has a red dress on. She likes plants and waters them in the morning.

P4. Bob has a green T-shirt and he likes to play computer games.

2) Ex. 31, p. 108 (Monologue speech).

Example: This classroom is big and comfortable. There is a green blackboard in the classroom. There are two computers in the classroom. There is a teacher’s table in the classroom. There are 13 tables in the classroom. There are 11 chairs in the classroom. There is a big window in the classroom.

VII. Reading (ex. 33, p. 108).

Teacher. Read funny stories about teachers and students. Choose the story you like best. Act it out with your classmate.

VIII. Writing (ex. 32, p. 108).

Teacher. Write the words that are missing. Mind the two forms of the verbs.

Key: 1) count; 2) asked; 3) listen; 4) speak; 5) read; 6) learn; 7) drew; 8) told.

IX. The conclusion of the lesson.

Homework: ex. 9, 10, p. 116 (written).

Lesson 6
my favourite subject

Цели: тренировка произносительных навыков; повторение и активизация лексического материала по теме «Школьные предметы», грамматических навыков (Past Simple, Present Simple, порядковые числительные); развитие умений и навыков устной (монологической) речи, аудирования и чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) How many lessons have you got today?

2) What is the first (second, third, fourth, fifth) lesson?

3) What do you do in the English lesson?

4) What do you usually do during the break?

5) What have you got for your Maths lessons (for PE, for Art)?

6) What is your favourite subject? Why?

7) Do you get only excellent marks in it?

8) Do you like your school?

III. Phonetic activities.

Teacher. Read and explain the proverbs. Translate them.

1) Live and learn. – Век живи, век учись.

2) Where there’s a will there’s a way. – Надо только захотеть.

Teacher. Read and translate the following words. Pronounce them correctly.

Maths

Science

 Handicrafts

History

Geography

 Physical Training (PT)

Physics

Cooking

 Foreign Languages

Chemistry

Literature

 Woodwork

Biology

Arts

 Drama

IV. Lexical activities.

1. A guessing game (I).

Teacher. A pupil closes his eyes. A school thing is hidden. The pupil is trying to guess where the thing is. He asks five questions. If he fails to guess, he may put the question:

– Where is the ruler (the pen, the pencil)?

Example:
P1. Is the ruler in the schoolbag?

Is the ruler on the desk?

Is the ruler under the desk?

Is the ruler on the table?

Is the ruler under the table?

Where is the ruler?

2. A guessing game (II).

The teacher thinks of a school thing. The pupils guess, asking the questions.

Example:
P1. Is it big or small?

P2. What colour is it?

P3. Is it in the schoolbag or on the table?

P4. Is it a rubber?

P5. What is it?

3. A guessing game (III).

Teacher. Make up the words and write them.

 Key:

	1) s, e, d, k
	[image: image59.png]

	(desk)

	2) l, e, i, c, p, n
	[image: image60.png]

	(pencil)

	3) r, e, l, u, r
	[image: image61.png]

	(ruler)

	4) r, e, n, e, p, r, a, h, s
	[image: image62.png]

	(sharpener)

V. Listening (ex. 34, p. 109).

Teacher. Listen and say which subject Mag likes.

1) Ex. 35, p. 109.

Teacher. Listen to Mag’s story once more and complete the sentence using information from the.

Key: b).

2) Ex. 36, p. 109.

Example:
P1. I like Maths because I like to count.

P2. I like English because I like to learn poems by heart.

P3. I like Art because I like to draw pictures.

3) Ex. 37, p. 109.

Teacher. Make up sentences using the words. Say which subject John likes and answer John’s question.

Key:
1) My school is not big.

2) I am in the third form.

3) We have got four lessons every day.

4) PE is my favourite lesson.

5) I can run and swim very well.

6) Do you like your school?

VI. Reading (ex. 38, p. 109).

1. Pre-reading activities.

Teacher. What is your favourite subject? Do you remember that Mag’s favourite subject is Reading? Read a fairy tale from her textbook.

2. Reading (Intensive).

1) Pupils read the text individually.

2) Pupils read the text aloud and translate it.

3. Post-reading activities.

1) Ex. 39, p. 110.

Teacher. Translate the following phrases into Russian.

Key: 1) однажды; 2) лучший сыр на всей земле; 3) каждый мог услышать запах сыра; 4) король позвал мудрецов; 5) как избавиться от этих мышей; 6) это легко.

2) Ex. 40, p. 110.

Teacher. Arrange the sentences in the correct order using information from the text. Choose the right variant.

Key: 4, 3, 5, 7, 2, 1, 6.

3) Ex. 41, p. 110.

Teacher. Who said these words? Say it to your classmates.

Key: a) the King; b) the wise men.

VII. The conclusion of the lesson.

Homework: ex. 11, 13, p. 116–117 (written).

Lesson 7
the king and the cheese

Цели: тренировка произносительных навыков; активизация лексических и грамматических навыков; повторение неправильных глаголов; развитие умений и навыков устной речи и чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) What did we do yesterday?

2) Did we answer the questions?

3) Did we sing songs?

4) Did we translate from English into Russian?

5) Did we read yesterday?

6) What did we read?

7) What is your favourite English fairy tale?

III. Phonetic activities.

Teacher. Let’s learn the poem about the cats together.

The poem

Some cats are glad.

Some cats are sad.

And some are very, very bad.

Why are they sad and glad and bad?

I don’t know. Go ask your dad.

Teacher. Read and translate the words from the text.

faraway

land

know

country

mice

to get rid of

palace

bring

to chase

cheese

smell

mouse

maker

wise men

spotted dogs

IV. Lexical activities.

1. Guess the words.

a) f _ _ _ _ _ y

(faraway)

b) p _ _ _ _ e

(palace)

c) c _ _ _ _ e

(cheese)

d) b _ _ _ _ _ _ _ l

(beautiful)

2. Fill in the gaps.

Teacher. Use the words called, palace, once upon a time, get rid of and smell.

a) The king called his wise man to help him.

b) He asked, “How can I get rid of these mice?”

c) He lived in a beautiful palace and he liked cheese.

d) Everyone in the country could smell that cheese.

e) Once upon a time there lived a king.

3. Translate the phrases.

Key:

a) в далекой стране;

(in a faraway country);

b) красивый дворец;

(a beautiful palace);

c) на всей земле;

(in all the land);

d) позвать мудрецов;

(to call wise men);

e) преследовать мышей;

(to chase the mice);

f) убежать из дворца.

(to run out of the palace).

V. Speaking (Monologue speech).

Teacher. Make up the sentences with the following phrases.

a) once upon a time;

b) the best cheese in all the land;

c) everyone could smell the cheese;

d) the king called the wise men;

e) how to get rid of the mice;

f) that’s easy;

g) to chase the mice.

Teacher. These sentences will help you to retell the fairy tall.

Example: Once upon a time there lived a king. His cheese makers made the best cheese in all the land. Everyone could smell the cheese in this country. The mice lived in the palace and ate the king’s cheese. The king called the wise men to help him. He asked, “How can I get rid of these mice?” “That’s easy,” the wise men answered. The wise men brought in cats and the cats began to chase the mice.

VI. Reading (ex. 42, p. 110).

1. Pre-reading activities.

Teacher. Look at the pictures. Match the pictures with the text. Read the text in the correct order.

2. Reading.

Pupils look at the pictures and match the pictures with the text. They arrange the sentences in the correct order and read the second part of this fairy tale.

Key: 1B; 2D; 3A; 4C; 5F.

3. Post-reading activities (ex. 43, p. 111).

Teacher. Answer the questions using information from the text.

Pupils do the task looking through the fairy tale again.

Teacher. Put the questions to these sentences.

a) He lived in a beautiful palace. (Where?)

b) He liked cheese best of all. (What?)

c) Everyone in the palace could smell that cheese. (Who?)

Teacher. Make up the sentences.

a) land, cheese, the, best, all, the, in, made, His, makers, cheese.

b) cheese, Everyone, that, in, smell, the, could, palace.

Teacher. Write down all the verbs in Past Simple and give their first form.

Example:
lived – live

liked – like

said – say

brought – bring

VII. The conclusion of the lesson.

Homework: ex. 12, p. 116 (written); read ex. 42, p. 110.

Lesson 8
how to get along with each other?

Цели: тренировка произносительных навыков; активизация лексических и грамматических навыков (указательные местоимения); развитие умений и навыков устной речи и чтения.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) Can you read English stories and fairy tales?

2) Can you write English words and sentences?

3) Can you sing English songs?

4) Can you write letters to your friend?

5) How do you get along with your parents and relatives?

6) How do you get along with your friends and classmates?

Teacher. We are all different and we are all special. You are talented and skilful, clever and smart. You are special. Let’s sing a song about it.

I’m special

I’m different. Yes, it’s true.

But there’s so much that I can do.

I can paint my feelings,

I can sing my song.

I have love to make me strong.

If you don’t believe, I’m as good as you,

Stick around, I’ll prove it’s true.

Chorus:
I’m special, just like you.

I’ve got dreams and they are coming true!

I am special, just like you.

I am special.

III. Phonetic exercises.

Teacher. Try to pronounce these tongue twisters.

 [d]

1) A dozen double damask dinner napkins.

 [] [r]

2) Cows graze in groves on grass which grows in grooves in groves.

Teacher. Sometimes children quarrel with their friends. How do they make up for it? Who should apologize first? Listen and learn the poem.

The quarrel

I quarreled with my brother,

I don’t know what about,

One thing led to another

And some how we fell out.

The start of it was slight,

The end of it was strong,

He said that he was right,

I knew that he was wrong!

We hated one another

The afternoon turned black.

Then suddenly my brother

Thumped me on the back,

And said, “Oh, come along!

We can’t go on, all night –

I was in the wrong.”

So he was in the right.

(By Eleanor Farjeon)

Teacher. Who apologized first? Why? How did he do it?

IV. Grammar activities (this/these, that/those).

Ex. 13, p. 117.

Teacher. Complete the sentences.

Key: 1) these; 2) that; 3) those; 4) this; 5) that.

V. Reading/Speaking (Monologue speech).

1. Ex. 42, p. 110.

Teacher. Read the text in the correct order and retell it using the following phrases.

1) were very happy

6) brought in

2) liked to live

7) chased every

3) didn’t want to live with

8) …out of…

4) called back

9) now … were very happy

5) said

Example: The cats were very happy. They liked to live in the palace. But the king didn’t want to live with the cats. The king called back his wise men. “That’s easy,” said the wise men. And they brought in dogs. The dogs chased every cat out of the palace. Now the dogs were very happy.

2. Ex. 44, p. 112.

Teacher. Look at the pictures on p. 112 and tell the story using the same phrases.

Example: The dogs were very happy. They liked to live in the palace. But the king didn’t want to live with the dogs. The king called back his wise men. And they brought in lions. The lions chased every dog out of the palace. Now the lions were very happy.

3. Ex. 45, p. 112–113 (Scanning).

Teacher. And now read the end of the story. Answer the question: “How did the king solve his problem?”

Key: The king said, “Listen, mice, let’s make a deal.” “I’ll learn how to get along with you. And you’ll learn how to get along with me.”

4. Ex. 46, p. 113.

Teacher. What is the main idea of the story? Choose a sentence and explain your choice.

Example: To my mind the main idea of the story is that there is always a way to get along with each other. We are all different. But we must learn to live together.

VI. The conclusion of the lesson.

Homework: ex. 14, p. 117 (written).

Lesson 9
your classmates

Цели: тренировка произносительных навыков; активизация лексических и грамматических навыков; развитие умений и навыков устной (монологической и диалогической) речи, чтения, письма.

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) Do you usually do your homework in English?

2) What is your favourite subject?

3) Do you like PE?

4) What is your favourite sport?

5) What is your favourite season?

6) Have you got a pencil sharpener?

III. Phonetic activities.

1. A song and a poem.

Teacher. Let’s sing a song about your friends.

How are you getting on with your new friends? (2 раза.)

They are easy to get on with. Yes, they are.

They are easy to get on with. Yes, they are.

They are kind to us and cheerful, they are.

They are kind to us and cheerful, they are.

They are modest and considerate, they are.

They are friendly and reliable, they are.

Teacher. How are you getting on with your parents, relatives, friends and pets?

Example:

P1. Quite well! They are all cheerful, considerate, kind to us, friendly and reliable.

P2. We understand each other perfectly well.

Teacher. I’m glad for you. Do you love your parents? Do you respect them? What is your wish?

This poem is written by a girl of your age. It’s very wise, I think.

A child’s wish

I want to live and not to die.

I want to laugh and not to cry.

I want to feel the summer sun.

I want to sing when life if fun.

I want to fly into the blue.

I want to swim as fish can do.

I want to shake all friendly hands

Of all the young of other lands.

I want to work for what is right.

I want to love and not to fight.

I want to laugh and not to cry.

I want to live and not to die.

Teacher. Do you like this poem? I like it very much. Let’s learn it.

2. Tongue twister.

Teacher. And now let’s learn this funny tongue twister. What is a tongue twister? It has similar sounds. And you should try to repeat it several times as quickly as possible. Repeat after me. Mind the sound [b].

A big black bug bit a big black bear,

making the big black bear bleeding blood.

IV. Lexical activities.

Teacher. Match the opposites.

	1) hard working

2) happy

3) kind

4) slim

5) tall

6) clever
	[image: image63.png]

	a) angry

b) fat

c) lazy

d) foolish

e) sad

f) short

Key: 1c; 2e; 3a; 4b; 5f; 6d.

Pupils are divided into 4 teams to do this exercise. The winner gets a prize.

Ex. 10, p. 116.

Teacher. Fill in the gaps with the words from the box.

Key: lessons, Maths, second, by heart, favourite, have.

V. Reading (ex. 48, p. 113).

Teacher. Would you like to visit Tiny and his friends in Great Britain? Are you ready to speak English with them? Read this quiz and make you choice.

Pupils read the questions, make their choice and mark the score. They discuss their score with the classmate.

VI. Speaking.

1. Dialogic speech.

1) Ex. 49, p. 114.

Teacher. Interview two classmates. Ask them some questions and find out who is more ready to meet Tiny and his friends.

Example: Kate and Dima are ready to meet Tiny. They can speak English, read English stories and write letters.

2) Ex. 50, p. 114.

Teacher. Do you know your classmates well? Complete the form and check your answers.

Example:

	Name Helen

Surname Petrova

Age ten

Favourite subject English

Favourite season summer

Favourite food ice cream

Favourite sport swimming

Favourite clothes dress

Pets cat

3) Ex. 51, p. 114.

Teacher. Now interview your classmate and find out if you were right or wrong.

Example: Are you ten? How old are you? What is your favourite subject? What is your favourite food? What is your favourite sport? Do you like PE? Have you got a pet?

2. Monologue.

1) Ex. 52, p. 114.

Teacher. Remember all facts you know about your classmate. Make up a story about him or her.

Example: I have a friend. Her name is Helen. Her surname is Petrova. She is ten. She goes to school. Every day she has four lessons. Her favourite subject is English. Her favourite season is summer. Her favourite food is ice cream. She likes to swim. She has got a pet. Her pet is a black cat. She is fond of English. She likes to sing English songs. She is hard-working, kind and clever. She is in the forth grade. I respect my friend. We spend a lot of time together.

2) Meeting new friends.

Teacher. Imagine that there are many new friends in our school. How will you meet your friends? What will you say?

Example: Welcome to our school, dear friends! We are glad to see you and shake your hands. You can take off your coats and leave them here, in our cloakroom. And now, please, this way.

Teacher. What will you show to your friends?

Example:

P1. First of all we’ll show our display stand (выставочный стенд) of photos about our school life. It can help us to tell our guests about our school.

P2. And under the photos we’ll write the following:

– We usually collect scrap metal in our school.

– We always work in our workshops on Fridays.

– We often do physical exercises in the gym. But sometimes we do physical exercises in the sports ground or in the school yard.

– We often rehearse a puppet show.

– We usually hold a concert for our guests.

3. Role-playing.

Teacher. And now show your school to your guests. Who wants to be a guide about your school?

P1 (guide). This is our library. We take and read books here. This is our assembly hall. We hold all sorts of meetings and parties here. The room next door is the gym. We do physical exercises there. The door opposite the gym is the teacher’s room. On the wall near it you can see our timetable.

4. The dialogue.

Teacher. Read this dialogue and act it out playing different roles. What is your favourite subject?

P1 (Ann). Are you good at Maths?

P2 (Mike). I’m sorry. I am not.

P1. What a pity! And you, Steve?

P3 (Steve). Yes, I am. It’s my favourite subject.

P1. Will you help me with it?

P3. Of course. With pleasure.

P1. Oh, thanks a lot. You are a real friend. A friend in need is a friend indeed.

VII. Reading.

1. Pre-reading activities.

Teacher. Read the text and say when English children begin their school year.

2. Reading.

Primary school in England

In Great Britain school begins at the age of 5. Many boys and girls usually leave school at the age of 16.

In England the school year begins in September, but not always on the first day of the month. English school never begins on Monday. The English think that Monday is not a good day to start school. So pupils usually begin their school year on the first Tuesday of September.

3. Post-reading activities.

1) When do English children begin their school year?

2) Does the school year begin on Monday in England?

Key: English pupils usually begin their school year on the first Tuesday of September. It never begins on Monday.

VIII. The conclusion of the lesson.

Teacher. My dear friends! Thank you for your wonderful work. You are hard-working and talented. You love your school and classmates.

Let’s sing our favourite song.

We are together

The more we are together,

Together, together,

The more we are together,

The happier we are!

For my friend is your friend.

And your friend is my friend.

The more we are together,

The happier we are!

Homework: prepare for the grammar text.

Lesson 10
test yourself 7

Цели: активизация грамматических навыков (Past Simple, Present Simple, Future Simple, указательные местоимения); повторение и активизация лексического материала раздела 7.

Stages

I. Introduction.

II. Grammar and lexical review (Practice).

Keys:

1. ruler; pencil sharpener; workbook; rubber.

2. teacher’s table; blackboard; dictionaries; textbooks; a video; cassettes.

3. a) [image: image64.png]sing pictures

speak songs
learn from English into Russian
translate English

draw poems by heart

 b) speak English; learn poems by heart; sing songs; draw pictures.

4. 1) That; 2) This; 3) These; 4) Those.

5. washed; cleaned; put; took; went; was; got; said.

Дополнительно:

Translate the words into English.

 1) линейка (a ruler);

 2) перерыв (a break);

 3) в течение (during);

 4) краски (paints);

 5) математика (Maths);

 6) словарь (a dictionary);

 7) магнитофон (a tape recorder);

 8) учить наизусть (to learn by heart);

 9) точилка (a pencil sharpener);

 10) цветные карандаши (coloured pencils).

Lesson 11
progress check 4

Цель: активизация коммуникативных навыков и умений в аудировании и чтении (полностью понимать прослушанный и прочитанный текст), в письме и говорении (монологическая и диалогическая речь).

Stages

I. Introduction.

II. Listening (Part I).

Key: 1b; 2a; 3c; 4c; 5b.

III. Reading (Part II).

Keys: 1. 1b. 2. 1c; 2b. 3. 3b. 4. 4, 2, 1, 5, 3.

IV. Writing (Part III).

Example:

1) Name Olga

2) Age ten

3) Phone number 37-19-20

4) Favourite subjects English

5) Your hobby. I like to draw

6) What do you like to do in your English lesson?

 I like to speak English, learn poems by heart and sing

 English songs.

V. Speaking (Part IV).

1. Monologue.

Расскажи:

– о школе и классной комнате;

– школьных предметах;

– уроках английского языка;

– своем любимом учебном предмете, времени года, виде спорта;

– любимом учебном предмете, времени года, виде спорта твоего друга.

Example:

English lessons

My favourite subject is English. We speak English in the English lessons. We read English stories and fairy tales. We write English words and sentences. We translate from English into Russian. Besides, we translate from Russian into English. We learn English poems by heart and sing English songs. I like to work in the English lessons. They are very interesting.

2. Dialogic speech.

Разыграй диалог.

Диалог 1.

	Ученик 1

Ты забыл дома цветные карандаши. Попроси одноклассника одолжить тебе красный и зеленый карандаши.

	Ученик 2

У тебя есть красный карандаш, но нет зеленого. Одолжи другу красный карандаш.

Example:

P1. I left my coloured pencils at home. Could you give me a red pencil and a green pencil, please?

P2. Yes, I could. I have got a red pencil, but I haven’t got a green pencil. Here you are.

P1. Thank you.

Диалог 2.

	Ученик 1

Познакомься с новым учеником (ученицей) класса. Узнай, какой вид спорта он (она) любит, есть ли у него (нее) питомец, какой предмет для него (нее) самый любимый и почему.

	Ученик 2

Ты перешел (перешла) в новую школу. Познакомься с новым одноклассником (одноклассницей). Ответь на его (ее) вопросы и узнай, какое время года он (она) любит, есть ли у него (нее) питомец, какой предмет для него (нее) самый любимый и почему.

Example:

P1. Hi! What is your name?

P2. My name is Nina. I am a new pupil.

P1. What is your favourite sport?

P2. My favourite sport is tennis. And what about you?

P1. As for me, I am fond of swimming. What is your favourite subject?

P2. My favourite subject is English. And what is your favourite subject? And why?

P1. My favourite subject is Maths. I like to count. Have you got a pet?

P2. Yes, I have. I have got a dog. It is clever. And have you got a pet?

P1. Sure. I have got a cat. It is black. It is funny.

P2. I see.

Lesson 12
diploma
(project)

Цели: тренировка чтения слов в транскрипции по темам: «Погода», «Моя квартира», «Мой город», «Моя семья», «Покупки», «Школа»; повторение и активизация лексического материала по изученным темам; применение ранее изученного грамматического материала (Present Simple, Past Simple, Future Simple); развитие монологической и диалогической речи, навыков письма и чтения; обучение проектной технологии:

1-й этап: подготовка, определение темы и целей по заданной тематике (заполнение диплома о достижении успехов в изучении английского языка);

2-й этап: планирование (объединение учащихся в группы, распределение задач и обязанностей между участниками каждой группы: кто раскрывает тему, кто разыгрывает диалог, кто пишет слова и предложения по теме, кто поет песни и читает стихи и т. д.);

3-й этап: исследование проблемы (подбор необходимого лексического и грамматического материала);

4-й этап: достижение результатов (заполнение диплома о достижении успехов в изучении английского языка);

5-й этап: презентация результатов (выставка дипломов учащихся и проведение конференции).

Stages

I. Introduction.

II. Warming-up.

Pupils answer the following questions.

1) Can you tell about your family and your pet?

2) Can you ask and answer the questions in English?

3) Can you act out the dialogues?

4) Can you sing English songs?

5) Can you recite English poems?

III. Phonetic activities.

Pupils read and translate the words written on different cards. The best pupil gets a prize.

Teacher. Let’s have a competition in reading the transcription of the following words.

Example:

	Card 1 (Weather)

1) cloudy

2) snowy

3) windy

4) warm

5) rainy
	Card 2 (My flat)

1) living room

2) pantry

3) wardrobe

4) carpet

5) armchair
	Card 3 (My city)

1) country

2) capital

3) people

4) bridge

5) street

	Card 4 (My family)

1) daughter

2) brother

3) family

4) grandfather

5) grandson
	Card 5 (Shopping)

1) trainers

2) trousers

3) mittens

4) sweater

5) raincoat
	Card 6 (School)

1) dictionary

2) pencil box

3) cassette

4) paints

5) tape recorder

IV. Lexical activities.

Teacher. Let’s have a contest in writing.

Pupils have different cards. They should translate the following words from Russian into English. The best pupil gets a prize.

	Card 1 (Weather)

1) снег

(snow)

2) дождливый

(rainy)

3) облачный

(cloudy)

4) холодный

(cold)

5) снежный

(snowy)
	Card 2 (Weather)

1) кресло

(armchair)

2) ванная

(bathroom)

3) камин

(fireplace)

4) полка

(shelf)

5) кладовка

(pantry)

	Card 3 (My city)

1) река

(river)

2) дорога

(road)

3) сад

(garden)

4) столица

(capital)

5) улица

(street)
	Card 4 (My family)

1) брат

(brother)

2) дочь

(daughter)

3) внучка

(granddaughter)

4) сестра

(sister)

5) дедушка
(grandfather)

	Card 5 (Shopping)

1) блузка

(blouse)

2) одежда

(clothes)

3) варежки

(mittens)

4) кроссовки

(trainers)

5) костюм

(suit)
	Card 6 (School)

1) магнитофон
 (tape recorder)

2) точилка

 (sharpener)

3) краски

 (paints)

4) перерыв
 (break)

5) линейка

 (ruler)

V. Grammar activities.

Teacher. Choose the necessary word.

Example:

1) The pupils go/went/will go to school every day.

2) Jim gets up/got up/will get up at 6 am yesterday.

3) My brother is/was/will be at home yesterday.

4) She cleans/cleaned/will clean the room tomorrow.

5) Jill makes/made/will make her bed every morning.

Teacher. Choose the necessary variant.

Example:

1) The sisters _______ their beds in the morning.

 a) make;
b) do;
c) clean.

2) Did you _______ the flowers yesterday?

 a) clean;
b) water;
c) make.

3) I’ll _______ my homework on Sunday.

 a) go;
b) make;
c) do.

4) Jane, will you help me to _______ the washing up?

 a) make;
b) do;
c) clean.

5) Mag’s father _______ the stars in the evening.

 a) sees;
b) looks;
c) watches.

6) Helen and Betsy like to _______ shopping.

 a) walk;
b) go;
c) make.

Pupils can do the exercises in groups.

VI. Speaking.

Teacher. Who wants to tell us about your school and your English lessons?

Example: I’d like to tell about my school. My school is big and comfortable. You can take off your coats in our cloakroom. Our display stand can help you to tell about our school. There is a library, an assembly hall, a gym, the teachers’ room and many classrooms in our school. We can read, write, speak English, translate from English into Russian, sing English songs and recite poems in the English lessons.

Teacher. And now make up a dialogue about your flat. And act it out playing different roles.

Example:

P1. Have you got a room of your own?

P2. Yes, I have. But it’s not very big. It’s small. Have you got a room of your own?

P3. No, I haven’t. I share a room with my sister.

VII. Reciting of the poems.

Teacher. You know many poems. Will you recite them, please?

VIII. Singing the songs.

Teacher. Let’s sing the song about a room and a “fine person” in it.

Текст песни см. на с. 54 данного пособия.

Teacher. Thank you, dear pupils. Let’s sing one more sing. This song is about a grandmother and grandfather.

There are Grandmother’s glasses

And this is Grandmother’s hat,

And this is the way she claps her hands,

And lays them in her lap.

Those are Grandfather’s glasses

And that is Grandfather’s hat,

And this is the way he folds his arms,

And has a little nap.

IX. Writing (complete the form).

Teacher. Our task for now is to complete the form on p. 80 in your workbooks. Tick the variants that suit you.

The conference

Example:

P1. Have you got a computer?

P2. What is your favourite holiday? Why?

P3. How do you usually spend your holidays?

P4. Will you tell us about your friend?

P5. Would you like to speak English well?

P6. Would you like to meet Tiny?

P7. When is your birthday?

P8. What is your favourite sport?

P9. Have you got a pet?

P10. What is your favourite hero of English fairy tales?

P11. Would you like to write your own fairy tale?

X. The conclusion of the lesson.

Teacher. Thank you, my dear pupils! Your work is wonderful. Our school year is over. Goodbye!

Lessons 13–14
final test
(at the end of the school year)

Level: Elementary

Form __________

Teacher: ________________

Name __________

Textbook: “Enjoy English”. 4 класс
1. Write positive or negative sentences. Use am/am not, is/isn’t, are /aren’t.

 1) It _____ warm today.

 2) My hands _____ cold.

 3) Canada _____ a very big country.

 4) Cats _____ big animals.

 5) I _____ interested in football.

 6) She _____ hungry.

Score: 6

2. Write questions with these words. Use am/is/are.

 1) _____ your mother at home?

 2) _____ your parents at home?

 3) _____ you interested in art?

 4) _____ these hotels expensive?

Score: 4

3. Ask the questions. Read the answers to the questions first.

 1) (your name?)

1) Paul.

 2) (British?)

2) No, I’m not.

 3) (Where / from?)

3) From Australia.

 4) (How old?)

4) I’m 10.

 5) (a pupil?)

5) No. I’m a teacher.

Score: 5

4. Complete the sentences. Use the correct form of the verbs: have, speak, go, like, wash, teach.

 1) She is very clever. She ____ four languages.

 2) She is a teacher. She ____ Maths to young children.

 3) We usually ____ dinner at 1 o’clock.

 4) I ____ films. I often ____ to the cinema.

 5) Peter ____ his hair twice a week.

Score: 5

5. Write the negatives.

 1) I play the piano very well.

 2) Jack plays the piano very well.

 3) You know the answer.

 4) She works very hard.

 5) They do the same thing every day.

Score: 5

6. Write the opposite (positive or negative).

 1) I understand.

 2) He doesn’t smoke.

 3) He lives in Volgograd.

 4) They speak English.

 5) He doesn’t want fish.

Score: 5

7. Write questions with Do/Does ... ?

 1) I work hard. _____ you _____?

 2) I play tennis. _____ Ann _____ ?

 3) I speak English. _____ your friends _____ ?

 4) I smoke. _____ your father _____ ?

 5) I want to be famous. _____ you _____ ?

Score: 5

8. These questions begin with Where/What/How.

 1) I wash my hair twice a week. (How often / you?)

 2) He lives in London. (Where / he?)

 3) I have lunch at home. (Where / you?)

 4) He gets up at 7.30. (What time / he?)

 5) I go to work by bus. (How / you?)

Score: 5

9. Put in was/wasn’t, were/weren’t.

 1) We didn’t like our room. It ____ very small and it ____ very clean.

 2) I phoned you yesterday evening but you weren’t at home. Where ____ you?

 3) Tom _____ at work last week because he ____ ill.

 4) The shops ____ open yesterday because it ____ a public holiday.

 5) ____ you at home at 9.30? No, I ____ . I ____ at work.

Score: 5

10. Write the verbs in Past Simple.

 1) get;

6) go;

 2) eat;

7) buy;

 3) put;

8) take;

 4) meet;

9) think;

 5) see;

10) speak.

Score: 5

11. Write the sentences using Past Simple.

 1) He always goes to work by car. Yesterday he ____.

 2) They always get up early. Yesterday they ____.

 3) Bill often buys sweets. Last Saturday he ____.

 4) She meets her friends every evening. She ____ yesterday evening.

 5) I write a letter to Jane every week. Last week I ____.

Score: 5

12. Complete these sentences using the verb in negative form.

 1) I saw John but I (to see) Mary.

 2) They worked on Monday but they (to work) on Tuesday.

 3) We went to the shop but we (to go) to the bank.

 4) She had a pen but she (to have) any paper.

 5) Jack watched TV last night but he (to watch) TV on Sunday.

Score: 5

13. Write questions with Did ... ?

 1) I watched TV last night.

 2) I enjoyed the party.

 3) I had a good holiday.

 4) I got up early this morning.

 5) I slept well last night.

Score: 5

14. Write the questions.

 1) I met somebody. (Whom?)

 2) They wanted something. (What?)

 3) Ann went home early. (Why?)

 4) It cost a lot of money. (How much?)

 5) They had dinner. (What?)

Score: 5

15. Translate the dates.

 15 сентября; 3 октября; 1 января; 2 мая; 18 ноября.

16. Write comparatives and superlatives of these adjectives:

 1) big; 2) beautiful; 3) good; 4) dirty; 5) clean.

17. Write sentences with I think. All the sentences are in the Future Simple.

 1) Diana / pass the exam.

 2) Jack / win the game.

 3) Ann / like her present.

 4) The weather / be nice tomorrow.

Score: 4

18. Translate into English.

 1) В моей квартире три комнаты.

 2) В спальне есть диван, но нет кресла.

Score: 2

19. Put in the prepositions.

 1) There is a table ____ the window.

 2) There are five chairs ____ the wall.

 3) Do you have a room ____ your own?

 4) 1 share a room ____ my little brother.

Score: 4

Total score – 80

ПРИЛОЖЕНИЯ
Golden Autumn
(English party)

Цели: тренировка произносительных навыков и восприятия речи на слух; формирование навыков самостоятельной работы с фонетическим материалом стихотворений и актерских навыков при исполнении стихов на английском языке; повторение пройденного учебного материала в неформальной обстановке во время игры; повышение интереса учащихся к изучению английского языка.

Stages

I. Introduction.

Teacher. Today we’ll have our first English party “Golden Autumn”. I hope you like autumn. September sees off summer. In September cold winds blow more and more often. The sky becomes cloudy. We can see the first yellow leaves on the trees. September is the time when people say “goodbye” to the warmth of the sun.

II. The poems.

Teacher. Let us listen to the poems about September.

September

It’s september and the leaves

Are falling down

All around me.

I see only red and brown.

People come and they go

And seasons too I know.

Ученик, читающий эти стихи, держит в руках ветки с желтыми листьями.

Symphony in Yellow

Big barges of yellow hay

Are moved against the shadowy wharf,

And like a yellow silken scarf.

The thick fog hangs along the quay.

(By Oscar Wild)

Во время чтения стихов демонстрируются иллюстрации к нему.

III. Parrot Musical. (Попугайский мюзикл.)

Для подготовки данного мюзикла необходимо проработать сценарий, найти мелодии, подходящие к словам, а также подобрать и разучить движения танца.

Teacher. September is also the time when people see the birds off to southern land. And now we’ll see off our funny, brave Parrots to America. Listen to our Parrot Musical.

I’m sure you’ll like it. And I think you would like to take an active part in it.

На сцене висят плакаты с изображением разноцветных попугаев.

Example:

Poster (1)

A trip round the world!

Swell! Terrific!

Poster (2)

Who? What? Where? When? Why?

I don’t know, Oh, my! Oh, my!

Цель мюзикла: повторение вопросительных местоимений (Что? Где? Когда? и т. д.).

Parrot Musical

P1.

If you want to know

They call me So-and-So.

A trip round the world!

Swell! Terrific!

Ученик одет в яркий красный костюм попугая. В руках у него большой чемодан с наклейками «Аfrica», «America».

P2.

We are leaving …

P3.

Who? Who? Who?

P2.
We, we, we!

P3.
What, what, what?

P2.
Africa!

We are leaving Africa for America…

P3.
Where! Where, where!

P2.
For America, America, America.

We are leaving Africa for America tomorrow.

P3.
When! When! When!

P4.
Tomorrow.

We are leaving Africa for America tomorrow, just for fun!

P3.
Why? Why? What for?

P4.
Just for fun! (2)

Hurry up! (2)

P3.
Who? What? Where? When? Why?

The end.

Остальные три ученика одеты в яркие (синий, желтый, зеленый) костюмы попугаев. В руках у них фотоаппарат, сотовый телефон, сумки. У всех – большие темные очки.

IV. The poems about October.

Teacher. Do you like October? As for me, I like it! The Anglo-Saxons called October wine month. We can call it the month of flaming colours, of nuts and ripe grapes, of the last flowers, of falling leaves and of the first frosts.

Let us listen to the poems about October.

October

The month is amber

Great V’s of geese

Gold and brown.

Honk overhead

Blue ghosts of smoke

And maples turn

Float through the town!

A fiery red!

October Party

October gave a party,

The trees by hundreds came,

The chestnuts, oaks and maples,

And leaves of every name!

(By Eve Merriam)

В руках у чтецов ветки с красными и желтыми листьями.

V. The songs.

Pupils sing the songs:

1. The more we are together.

2. I’ve got a little pet.

3. Captain Brave.

VI. Dramatization of the fairy tale.

Pupils dramatize the second part of the fairy tale “Peter and his friends”.

The mouse. I am very poor. My children are hungry. Give me a penny. Some day I’ll do something for you, too.

Peter. And why not? I can get bread and salt for my two pennies and I do not want any butter.

The bird. I am very poor. My children are hungry. Give me a penny. Some day I’ll do something for you, too.

Peter. And why not? I can get bread for a penny. And I can eat it without salt.

The bear. I am very poor. My children are hungry. Give me a penny. Some day I’ll do something for you, too.

Peter. And why not? People will always give me something to eat. I must only ask them to help me.

VII. The conclusion of the party.

Teacher. Our party is over! Thanks a lot for your poems and songs. Good luck to you!

English holiday “Christmas”
(внеклассное мероприятие)

Цели: ознакомление учащихся с традициями празднования рождества в Англии и Америке; активизация творческих способностей учащихся при подготовке и проведении праздника; формирование интереса к изучению английского языка как средства знакомства с традициями англоязычных стран.

Stages

I. Предварительное знакомство с историей праздника на уроках английского языка.

Christmas Day, December, 25, is probably the most exciting day of the year for most English children. They also can give presents to their relatives and friends.

Englishmen traditionally decorate their Christmas trees with candles, many bells, baubles, tinsel and so on. They always put a star on top of the Christmas tree. At Christmas everyone decorates their houses with holly and mistletoe. They hang a mistletoe wreath on the front doors. mistletoe is a green plant with white berries. Holly bushes and trees have red berries and so people often hang a holly wreath on the front doors.

It’s a Christmas tradition for British people to kiss their friends and family under the mistletoe.

The legend says that at midnight on Christmas Eve evil spirits lose their power for a short time and animals can speak. Many people go to church at midnight on Christmas Eve. They hear the christmas story and sing carols. Carols are special christmas songs. Groups of children go from house to house, sing carols and collect money for charity. Children also sing carols at christmas parties at school and sometimes they do a play about the birth of the baby Jesus called “Nativity play” for their parents.

On Christmas the British eat cold meat, turkey, hot mince pies, Christmas cake (a kind of fruit cake), fruit and nuts.

On Christmas day children like to pull crackers after Christmas dinner. There is always a paper hat, a joke and a present in the crackers.

For dessert English people have Christmas puddings. Real Christmas pudding always has a piece of holly on the top. The British put a silver coin in it for good luck. Some people pour brandy over the pudding and light it. Then they eat it with cream.

At night Father Christmas (Santa Claus) comes with his sack of presents from the North Pole on his flying sleigh, pulled by his 8 reindeer.

British children put a mince pie for Father Christmas and carrots for his animals by the fireplace.

a mince pie is a small round pie, with a sweet mixture of currants, raisins, apples, nuts, spices and sugar. There is a popular Christmas song about the ninth reindeer who once led Santa and his reindeer through snow and fog with his nose. The song is called “Rudolph, the Red-nosed Reindeer”.

II. Подготовка к празднику.

1. Оформление кабинета (рисунки; елка, украшенная игрушками; снежинки на окнах; веночки из вечнозеленых растений; колокольчики).

2. Музыкальное оформление праздника (подбор музыки, песен).

3. Костюмы Деда Мороза, Снегурочки, различных зверей.

4. Разучивание детьми стихотворений, песен, подготовка сообщений о традициях Рождества. Репетиции – разучивание ролей к спектаклю. Исполнение.

III. Проведение праздника.

Teacher. Dear friends! Let’s celebrate the wonderful holiday. It is Christmas. To my mind it is the most exciting day of the year for our children.

1. Answer the questions.

1) What British Christmas traditions do you like most?

2) Do we celebrate Christmas? When?

3) What are you favourite New Year traditions?

4) What does your family usually have for New Year supper?

2. Lexical activities.

a) The spidergram “Christmas”.

Teacher. I’d like to know who wants to complete the spidergram “Christmas”?

[image: image65.png]Christmas
decorations
Christmas

Christmas
meal

Christmas
traditions

Father
Christmas

Дети могут выполнять это задание на доске или на отдельных
плакатах.

b) Decorate your Christmas tree.

Teacher. What do you usually decorate your Christmas tree with? Draw and label the toys.

[image: image66.png]

Pupils use such decorations as coloured lights, candles, many baubles, toys, bells, tinsel and paper chains. They decorate the top of the tree with a fairy doll and an angel or a star.

c) Meeting Father Christmas.

Teacher. And now meet Father Christmas. He wants to ask you some questions.

1) Where does your Christmas tree stand in your flat?

2) When do you usually decorate it?

3) What do you put on top of the Christmas tree?

4) What are your favourite decorations?

3. Christmas poems.

Father Christmas. Now I’d like to listen to the poems about Christmas.

Christmas is a lovely time.

The snow lies white and thick.

Mistletoe is hard to find

And holly hard to pick.

Father Christmas. Thanks a lot. Take a present, please!

Christmas gifts

Gifts wrapped up in the Christmas paper

Sitting round the tree so bright

Children fast asleep in bed

As Santa comes tonight.

Father Christmas. Oh, your poem is wonderful! I’d like to give you a present for it.

Christmas windows

Tinsel round the windows bright

Pink, orange, red and white!

Glittering in the evening light

Oh, such a lovely sight!

Father Christmas. What a nice poem about Christmas! Will you take my present? Thank you very much, dear children, for your poems.

4. Christmas songs.

Teacher. And now meet Snowmaiden!

snowmaiden. dear children, I’m glad to see you. Do you know any Christmas songs?

Pupils sing Christmas songs.

Christmas is coming!

Christmas is coming!

The goose is getting fat.

	Please to put a penny

In the old man’s hat.
	[image: image67.png]

 2 раза

If you have no penny,

A ha’penny will do.

	If you have no ha’penny,

Then God bless you.
	[image: image68.png]

 2 раза

snowmaiden. Thank you, dear children, for this nice song. And do you know the famous Christmas carol “Silent night”?

Group of children go from house, sing carols and collect money for charity. Children also sing carols at Christmas parties at school. And now let’s sing this carol.

Silent night

Silent night! Holy night!

All is calm, all is bright,

Round you Virgin Mother and Child

Holy Infant so tender and mild,

Sleep in heavenly peace!

Sleep in heavenly peace!

Silent night! Holy night!

Sheperds quake at the sight!

Glories stream from Heaven afar,

Heavenly Hosts sing Alleluia!

Christ, the Saviour, is born!

Christ, the Saviour, is born!

Silent night! Holy night!

Son of God, love’s pure light

Radiant beams from Thy Holy Face,

With the dawn of redeeming grace,

Jesus, Lord, at Thy Birth!

Jesus, Lord, at Thy Birth!

snowmaiden. Thank you for the song! Answer my questions, please.

1) Where does Father Christmas live?

2) How many reindeer pull his sleigh?

3) What has he got?

4) Where does he usually put his presents?

Pupils answer these questions.

P1. To my mind, Father Christmas lives at the North Pole.

P2. Eight reindeer pull his sleigh.

P3. Father Christmas has got a lantern and a sack of presents.

P4. He usually puts his presents into the stockings.

snowmaiden. Thank you for your nice answers. You know everything about Father Christmas. Take my presents, please.

There is a popular Christmas song called “Rudolph, the Red-nosed Reindeer”.

Do you know it?

Pupils sing the song.

Rudolph, the red-nosed reindeer

Rudolph, the red-nosed reindeer,

Had a very shiny nose.

And if you ever saw it,

You would even say it glows.

All of the other reindeer

Used to laugh and call him names.

They never let poor Rudolph

Join in any reindeer games.

Then one foggy Christmas Eve

Santa came to say,

“Rudolph, with your nose so bright,

Won’t you guide my sleigh tonight?”

Then all the reindeer loved him

As they shouted out with glee,

“Rudolph, the red-nosed reindeer,

You’ll go down in history!”

snowmaiden. Thank you, dear children, for this merry song! At night Father Christmas (Santa Claus) comes with his sack of presents from the North Pole on his flying sleigh, pulled by his 8 reindeer. And what do British children prepare for him by the fireplace?

P1. They put a mince pie (small fruit round pie) for Father Christmas.

P2. They put carrots for his animals by the fireplace.

snowmaiden. Dear children, what do you know about my Grandfather Frost?

P3. Grandfather Frost lives in the forest.

P4. Three horses pull his sleigh.

P5. He has got a magic staff and a sack of presents.

P6. He has got a granddaughter called snowmaiden.

snowmaiden. Yes, you are right. Take my presents, please.

Отвечая на вопросы Снегурочки, дети показывают свои рисунки с изображением Деда Мороза.

5. Speaking about Christmas traditions.

Teacher. And this is our brave Little Red Riding Hood. She wants to ask you about Christmas traditions.

L.R.R. Hood. Good day, dear children! Will you answer my questions, please?

1) What do English people have for dessert on Christmas day?

2) What do English people hang on the front doors?

3) How do English people decorate their houses?

4) What is there in the cracker?

Pupils answer the questions and get presents for their answers.

P1. for dessert English people have Christmas pudding.

P2. English people often hang a holly wreath on the front doors.

P3. At Christmas everyone decorates their houses with holly and mistletoe.

P4. There is always a paper hat, a joke and a present in the cracker.

Отвечая на вопросы, дети показывают настоящий рождественский пудинг, венки из остролиста и омелы и разнообразные самодельные хлопушки, сделанные к празднику.

L.R.R. Hood. Thank you for your wonderful answers. I wish you a merry Christmas. Will you sing together with me?

The song

We wish you a merry Christmas (3 раза)

And a happy New Year.

Good tidings we bring to you and your kin. (3 раза)

Good tidings for Christmas and a happy New Year!

Mother’s Day
(праздник)

Цели: активизация творческих способностей учащихся при подготовке и проведении праздника; ознакомление учащихся с традициями праздника в Америке; формирование интереса к изучению английского языка как средства для знакомства с традициями англоязычных стран; воспитание доброты, внимания к матери, женщинам, девочкам.

Ход праздника

I. Предварительное знакомство с историей праздника на уроках английского языка.

Mother’s Day was first proclaimed a national holiday bу President Woodrow Wilson in 1915.

The idea of honouring mothers on a special day started with Ann Jarvis (West Virginia), who chose the second Sunday in May. Ann Jarvis began the custom of wearing a red carnation if one’s mother was still living and a white carnation if one’s mother was deceased. If the latter is the case, many people visit their mother’s grave side and dedicate the day to their mother’s memory.

On this day children give thanks for the support, love, care their mothers and grandmothers. this expression of thanks often takes the form of a special dinner, either home-cooked or in a favourite restaurant. Giving cards and gifts is also a tradition.

Children often make Mother’s Day gifts in school.

Pin cushions, sachets, tie clasps, decorated boxes and picture frames, recipe holders and plaster-cast hand prints are all popular favourites.

Another common gift for mothers is the “mother ring”, a ring set with the birthstones of each of the members of the family.

Since many American families are geographically separated from their parents or children, on this day (the second Sunday in May) they try to bridge the gap with a long-distance phone call or special delivery of flowers in order to say “I love you” to those who gave them life.

II. Подготовка к празднику.

1. Оформление кабинета (плакаты-приглашения, афиша празд-ника, программа праздника, рисунки, подарки для мам).

2. Музыкальное оформление праздника (подбор музыки, песен).

3. Выставка различных поделок (календари, прихватки, вышивки,
сумки).

III. Проведение праздника.

1. Pupils answer the following questions.

1) When is Mother’s Day?

2) Is it the holiday in honour of your mother?

3) Is it a bright holiday?

4) What do you do to please your mother on the eight of March?

5) What does your mother wear on the eight of March?

6) What do you give your mother as present on this day?

7) What do you say your mother on that holiday?

2. Pupils dramatize the dialogue.

Father (P1). It will be a holiday tomorrow.

Kate (P2). What holiday?

Father (P1). It is the holiday of all mothers and grandmothers – the eight of March.

Kate (P2). Oh! It’s Women’s Day! What shall we give to our Mum on that day?

Father (P1). Let’s buy some flowers and a box of sweets.

Kate (P2). That’s a good idea. I’ll give her a picture. She likes my pictures.

Father (P1). And what will you say to Mum?

Kate (P2). I’ll say, “Dear Mum, I love you so much. Best wishes for mother’s Day.

3. Pupils recite the poem “My mother”.

P1.
Who said: “Good night”

When I was a child?

My mother.

P2.

Who dressed my dolls in clothes so gay

And showed me often how to play?

My mother.

P3.
Who ran to help me when I fell

And who could funny stories tell?

My mother.

P4.
Who is so nice? Who is so kind?

Another so dear you’ll never find!

My mother.

4. Pupils sing the songs to their mothers.

a)

Just for you!

I picked the reddest apple from the tree,

It was the finest one that I could see.

I saved it all except a bite or two

Just for you!

I carried home the groceries from the store.

I wanted to be helpful with the chore.

I put them all away except a few

Just for you!

Someday I’ll be grown up, too.

And if I can, I’ll grow up just like you.

b)

 Mother

When I was but a baby,

Long before I learned to walk,

While lying in my cradle,

I would try my best to talk.

It wasn’t long before I spoke,

And all the neighbors heard.

My folks were very proud of me

For “mother” was the word.

Although I’ll never lay a claim to fame,

I’m satisfied to sing her lovely name:

“M” is for the million things she gave me.

“O” means only that she’s growing old.

“T” is for the tears she shed to save me.

“H” is for her heart of purest gold.

“E” is for her eyes, with love lights shining.

“R” means right, and right she’ll always be.

Put them all together; they spell “mother”,

A word that means the world to me.

(By Theodore Morse and Howard Johnson)

Aura Lee

This song was popular with the Confederate army during the Civil War. The tune was later used by Elvis Presley for his famous song “Love Me Tender”.

As the blackbird in the spring

Neath the willow tree

Sat and piped, I heard him

Sing of Aura Lee.

Chorus:
Aura Lee (2)

Maid of golden hair.

Sunshine came along with thee

And swallows in the air.

On her cheek the rose was born,

It was music when she spoke.

In her eyes the rays of morn

With sudden splendor breaks.

Chorus.

Then pupils give their presents to their mothers and grandmothers.

Girls ask boys about their mothers.

1) Is your mother glad (happy) to get flowers on the eight of March?

2) Do you help your mother about the house?

3) Does your father help your mother about the house?

4) Is your mother tired on that day?

5) Are you tired on that holiday? Why?

Праздник заканчивается ярмаркой кулинарных изделий, приготовленных детьми.

