

TASTY TREATS!

Учитель английского языка: Редькина Е.В

READ THE WORDS:

- LEMON ['lemən] лимон
- BEAN [bi:n] боб, фасоль
- MANGO ['mæŋgəu] манго
- BUTTER ['bʌtə] масло
- COCONUT ['kəʊkənʌt] кокос
- FLOUR ['flaʊə] мука
- PINEAPPLE ['paɪnæpl] ананас
- OLIVE OIL ['ɒlɪv ɔɪl] оливковое масло
- SUGAR ['ʃʊgə] сахар
- SALT [sɔ:lt] соль
- PEPPER ['perə] перец
- TOMATO [tə'mɑ:təu] помидор

LOOK, READ AND MATCH.

- ['lemən]
- [tə'mɑ:təu]
- ['mæŋgəu]
- ['ʃʊgə]
- ['bʌtə]
- ['ɔlɪv ɔɪl]
- ['kæʊkənʌt]

LOOK, READ AND MATCH.

- [bi:nz]
- ['flauə]
- ['paɪnæpl]
- [sɔ:lt]
- ['pepə]

HOW MUCH/MANY? - СКОЛЬКО?

▣ MUCH-

используется с
неисчисляемыми
существительными.

▣ **How much sugar**
is there on the
table?

▣ MANY-

используется с
исчисляемыми
существительными.

▣ **How many apples**
are there in the
basket?

READ AND COMPLETE.

□

are there in the bag?

□

is there in the fridge?

□

are there in the box?

□

is there on the table?

□

are there in the cupboard?

READ AND COMPLETE.

□

are there in the basket?

□

do you want?

□

do you need for the cake?

□

are there on the table?

□

do you need?

LOOK AND READ.

- A packet of biscuits-коробка печенья
- A bar of chocolate- плитка шоколада
- A kilo of potatoes-килограмм картофеля
- A loaf of bread- булка хлеба
- A jar of jam- банка варенья
- A carton of milk- коробка молока
- A bottle of Coke- бутылка Кока-колы
- A tin of beans- банка фасоли

READ AND MATCH.

□ PACKET

□ BAR

□ KILO

□ LOAF

□ JAR

□ CARTON

□ BOTTLE

□ TIN

□ ['kɑ:t(ə)n]

□ [tɪn]

□ ['pækɪt]

□ ['bɒtl]

□ [dʒɑ:]

□ [bɑ:]

□ [ləʊf]

□ ['kɪləʊ]

НАРЕЧИЯ MUCH, MANY, A LOT OF.

- ▣ **MUCH, MANY** - обычно используются в отрицательных и вопросительных предложениях.
- ▣ **A LOT OF** - обычно используется в утвердительных предложениях.

READ AND CHOOSE THE CORRECT WORD.

- I need a lot of / much tomatoes to make a salad.
- Do you need much / many butter for the cake?
- There isn't much / many bread for my sandwich.
- How much / many biscuits do you want?
- I have got a lot of / many of butter in the fridge.
- There aren't much / many beans in the tin.

▢ THANK YOU VERY
MUCH

