

Whose T-shirt is this?

The aims of the lesson

- Educational

Mastering of new lexics and its use in speech.

- Developing

To develop pupils skills and habits dialogic through asking questions, learning and understanding.

To develop the pupils speaking, listening, writing habits

Dialogue

Mrs. Evans: - Colin, whose T-shirt is this? Is it yours or Carol's?

Colin: - It's not mine, it's Carol's.

Mrs. Evans: - And whose jeans are these? Are they your, Carol?

Carol: - Mine? No, they aren't mine, they're Colin's.

New words

- Socks -
- A T-shirt -
- Trainers -
- Jeans -
- A skirt -
- A sweater -
- Roller skaters -
- An anorak -
- Trousers
- A shirt -
- A tie -
- A cap -
- A pullover -
- A blouse -
- A jacket -
- shoes -
- A hat -
- A dress -

Pronouns

- It's my sweater.
 - It's your house.
 - It's his T-shirt.
 - They're her jeans.
 - They're our shoes.
 - They're their trainers.
- It's mine.
 - It's yours.
 - It's his.
 - They're hers.
 - They're ours.
 - They're theirs.

Verbs: to have got

- I
 - We
 - You
 - They
 - He
 - She
 - It
- have got a dog.
- has got a cat.

- Use have got or has got.

1. Colin a sister.
2. I ... a grandmother.
3. My sister ... a computer.
4. We ... many books.

Verb: to be

I am a pupil.

He is a doctor.

We are workers.

- Fill in am, is, are.

1. We ... brothers.

2. She ... a student.

3. I ... not a pilot.

4. They ... doctors.

Plural form of nouns

• -s; -es

A dog -

A pen -

A ball -

A boy -

A friend -

A watch -

a cat -

a ruler -

a book -

a girl -

a box -

a camera -

Answer the questions

- Whose pen is this? -
- Whose notebooks are these? -
- Is this your pen? -
- Are these your pencils? -
- Is this Carol's hat? -
- Are these Colin's trainers? -

Fill in the blanks

- This Colin's T-shirt.
- These Carol's roller-skates.
- This is Mr.Evans'
- These are Mrs.Evans'
- These jeans Carol's, are Colin's.
- This pullover isn't Colin's. ... is Mr. Evans'.

he lesson is over. Good bye!

