

The Weather is.....

hot

warm

cold

sunny

cloudy

foggy

rainy

snowy

Warming up

Ice	let
Porr	tail
Cut	cream
Bis	ets
Cock	ade
Sand	cuit
Lemon	idge
Swe	wich

Warming up

Ice	cream
Porr	idge
Cut	let
Bis	cuit
Cock	tail
Sand	wich
Lemon	ade
Swe	ets

What are these things made from?

TONGUE-TWISTER

That black cat sat on a hat.

Та черная кошка сидела на шляпе

[æ]

Shopping

- 1) check your h/w
- 2) describe the pictures-kinds of shop
- 3) give directions
- 4) types of questions

Shoe shop

Обувной магазин

Hairdresser's

парикмахерская

Newsagent's

Газетный киоск

Bakery

булочная

Post office

почта

Florist's

Цветочный магазин

Chemist's

аптека

Fishmonger's

Рыбный отдел

Clothes shop

Магазин одежды

Jeweller's

ювелирный

Butcher's

Мясная лавка

Optician's

оптика

Ex. 3a

- 1- clothes shop
- 2-hair dresser's
- 3-butcher's
- 4-bakery
- 5-chemist's
- 6-shoe shop
- 7-optician's
- 8-post office
- 9-florist's

Ex. 3b **We can buy....at the....**

- *some stamps – post office*
- *a packet of aspirin – chemist's*
- *a kilo of sausages - butcher's*
- *a pair of glasses – optician's*

- *some prawns – fishmonger's*
- *a bunch of tulips – florist's*
- *a dress – clothes shop*
- *a fruitcake - bakery*
- *a necklace – jeweller's*

A pair of glasses

A gold ring

A kilo of milk

October newspaper

Eye drops

Scarf

A pack of oysters

A pair of boots

bread

envelope

Bouquet of roses

Stand up!!!

- Hands on your hips,
- Hands on your knees,
- Put them behind you
 - If you please.
- Touch your shoulders,
 - Touch your nose,
 - Touch your toes.
- Raise your hands high in the air,
 - At your sides, on your hair.
 - Raise your hands as before
- While you clap: one, two, three, four.

Ex 4 (WB p 15)

Giving directions	Asking for directions
Opposite the	I need to buy some...
Just down the road	Is there a near here?
Right across from	We run out of
Between the.... and the....	Where's the nearest...?
A five minute walk from here	

5 types of questions

- **1) General (Yes/No)**
 - Have you read this article?
- **2)Alternative (or)**
 - Was he reading **or** writing a letter when you came in the room?
- **3)Tag-question (“ХВОСТИК” не так ли?)**
 - He visited a new bakery yesterday, didn't he?
- **4)Special (When, Where, Why, etc)**
 - What did you do yesterday?
- **5) Who-question**
 - Who buys new clothes every week?

What have we learnt?

Ask five questions to the sentences

- I prefer shops near my house.
- He bought a new pair of shoes.
- People has been going out a lot recently.

HW

1)questions