

I can play the

- Урок английского языка в 3 классе
- Учебник « Millie- 3»
- Программа Азаровой С.И.
- Разработано учителем английского языка МОУ Докучаевской СОШ
- **Дубровиной Еленой Алексеевной**

Read the words

◎ Swim

◎ Sing

◎ Skip

◎ draw

◎ Write

◎ Fly a kite

◎ Catch a ball

◎ Ride a bike

◎ Dance

◎ Bounce a ball

piano

guitar

drum

flute

violin

Let's sing a song

- I am the Music Man ,
- I come from down your way
- And I can play.
- What can you play?
- I can play the **piano**.

- I am the Music Man ,
- I come from down your way
- And I can play.
- What can you play?
- I can play the big bass **drum**.

- I am the Music Man ,
- I come from down your way
- And I can play.
- What can you play?
- I can play the **violin**

- I am the Music Man ,
- I come from down your way
- And I can play.
- What can you play?
- I can play the **guitar**.

- I am the Music Man ,
- I come from down your way
- And I can play.
- What can you play?
- I can play the **flute**.

	violin	drum	guitar	flute	piano
Wendy					
Steve					
Mike					
Martha					
Miriam					
Miss Fun					

Make up your dialogues

- Can you play violin ?
- drum ?
- flute ?
- guitar ?
- piano ?
- **Yes, I can. I can play....**
- **No, I can't. I can't play.....**