

Mother's Birthday

- Aims: To develop skills of reading and full understanding of the text.
- To develop speech habits on the themes: "A party", "Mother's birthday"
- To control lexics.

Sounds (vowels)

[ɪ][e][æ][ɔ][u]

[ʌ][ə]

[ɪː][aː][ɔː][uː]

[əː][eɪ][aɪ][ɔɪ]

[aʊ][əʊ][ɪə]

[ɜə][ʊə]

[aɪə][aʊə]

Sounds (consonants)

[p][b][f][v][k]

[g][s][z][m][j]

[t][d][n][l][ʃ]

[ʒ][r][tʃ][dʒ]

[θ]

[ð][ŋ][w][h]

SOUNDS

Vowels

[ə:] – shirt, skirt

[ai] – tights

[ɔ:] – shorts

[ou] – coat

[ɔ] – tomorrow

[æ] – jacket

[i:] – jeans

Consonants

[w] – sweater

[t] – ttights

[p] – ppotato

[b] – bblouse

[s] – ssweets

[ʃ] – shall

[w] – wwill

Shall or will ?

You

They

We

I

it

He

She

WHAT ARE YOU GOING TO DO?

What are you going to do
When you are twenty –two?
I'll write a story,
I'll make a plane,
I'll teach children,
I'll make rain.

What are you going to be
When you are twenty-three?
I'll be a pilot,
I'll be a doctor,
I'll be a teacher,
I'll be a worker.

Where are you going to be
When you are
twenty-three?

I'll be in London,
I'll be in Rome,
I'll be in Africa,
I'll be home.

What are you going to do
When you are one hundred
and two?

I don't know.
Do you?

Choose the right verb.

- 1) We ___ celebrate Granny's birthday next week.
a) do; b) shall; c) does; d) will.
- 2) She ___ cook a cake tomorrow.
a) shall; b) do; c) will; d) does.
- 3) Our Granny ___ invite us to the party.
a) do; b) shall; c) does ; d) will.
- 4) I ___ clean the house.
a) will; b) shall; c) does; d) do.
- 5) My father ___ buy many presents.
a) shall; b) do; c) will; d) does.
- 6) My friends and I ___ dance at the party.
a) do; b) shall; c) does ; d) will.
- 7) They ___ play games.
a) will; b) shall; c) does; d) do.
- 8) We ___ have a party.
a) do; b) shall; c) does ; d) will.

Fill in **shall** or **will**.

MOTHER'S BIRTHDAY.

Tomorrow it ___ be Saturday. It ___ be my Mummy's birthday! She ___ be thirty-one. But she looks twenty, she really does! My Dad and I ___ get up early in the morning, when Mum is still asleep. We clean the house and go to the shop to buy presents for Mother. I don't know what we ___ buy. We ___ see. But of course we ___ buy flowers. All women like flowers, you know! I think we ___ buy a beautiful blouse for her. She likes to wear blouses. We ___ buy tasty things, too: sweets, chocolate, ice-cream, bananas and what not!

When Mum gets up we ___ congratulate her on her birthday. We ___ give her the presents and sing the song:

“Happy birthday to you!”

Answer the questions.

1. How old will Mother be?
2. How old does she look?
3. What will Father and his son do in the morning?
4. What will they buy?
5. Why will they buy a blouse?
6. What song will they sing for Mother?
7. What will they put on in the evening?

Ask questions.

Tomorrow Father and Bob will go to the shop to buy a present for Mum.

Will ...?

Who ...?

When ...?

Where ...?

With whom ...?

What ...?

Why ...?

The Kitten's Clothes

Jeans and trousers,
Sweaters and shirts,
Socks and tights,
And jackets and skirts,

T-shirts, shoes,
High boots and mittens,
These are the clothes
Of the kittens.

Clothes

AT THE SHOP

- Good afternoon.
- Good afternoon, Mrs. Smith.
- Could you change this sweater, please? I bought it yesterday for my son.
- Why? What's wrong with it?
- It's the wrong size.
- Is it too big or too small?
- It's too small for him.
- I'm sure this sweater will be the right size for your son.
- Thanks a lot.

Masks

Food

Happy Birthday!

