

My last Christmas

*Saint-Peterburg
school: 349
Teacher: Borisova M.A.*

Let`s remember and learn

snowballs

snowman

christmas sock

garland

Answer the questions

- What did you do last Christmas?
- Did you play snowballs?
- Did you ride your sledge?
- Did you spend last Christmas in the town or in the country?

Put the words in brackets in the correct form

Last Christmas I (spend) in my country house. It (to be) very snowy winter. I (to be) there with my friends and relatives. We (play) snowballs, (eat) turkey and (make) the snowmen. In Christmas night we (sing) Christmas songs all together. It (to be) very beautiful there: candels, snow, garlands and socks on the wall. And there (to be) sweets in the socks! I want this Christmas (to be) as funny as last!

Test yourself

Last Christmas I **spent** in my country house. It **was** very snowy winter. I **was** there with my friends and relatives. We **played** snowballs, **ate** turkey and **made** the snowmen. In Christmas night we **sang** Christmas songs all together. It **was** very beautiful there: candels, snow, garlands and socks on the wall. And there **were** sweets in the socks! I want this Christmas **to be** as funny as last!

Answer the special questions

- Where did she spend last Christmas?
- What was the weather like then?
- With whom she was there?
- What did they do?
- Where was the Christmas socks?

Make the special questions

Last winter Bob spent Christmas night in his friend`s house.

Use: where, when, what, with whom, who, did, why

Thanks for lesson!

See you next time!

