

OUR ENGLISH LESSON

We can:

- ▣ *Write*
- ▣ *Read English words*
- ▣ *Speak English*
- ▣ *Sing songs*
- ▣ *Translate words*

I am

- ▣ *My name is...*
- ▣ *My age...*
- ▣ *I am...*
- ▣ *I am not...*
- ▣ *I have got...*
- ▣ *I can...*
- ▣ *I can not...*
- ▣ *I like...*

At the table

▣ *Now we
are going
to have
lunch*

Seasons

Winter is white!

Spring is green!

Summer is bright!

Autumn is yellow!

At the shop

- ▣ *We learn the topic “Clothes” and now we can go to the shop and buy a lot of new clothes for every season. We know how to speak with sellers in English.*

We are going to sunny Spain

- ▣ *Beautiful dress*
- ▣ *Bright T-Shirt*
- ▣ *Shorts*
- ▣ *Skirt*
- ▣ *Cap*
- ▣ *Beach shoes*

We are going to rainy London

- ▣ *Raincoat*
- ▣ *Gloves*
- ▣ *Scarf*
- ▣ *Boots*
- ▣ *Trousers*
- ▣ *Sweater*
- ▣ *Umbrella*

