

Put the letters in right order

yadnoM

esTuyad

nesddWeny

Synaud

driFya

hyauTrsd

rdSauaty

Days of the week

- Monday
- Tuesday
- Wednesday
- Thursday
- Friday
- Saturday
- Sunday

Ordinal numbers

● One

● First

● Two

● Second

● Three

● Third

Spring

March

April

May

Autumn

September

October

November

Winter

December

January

February

Summer

June

July

August

Guess

- The second month of the year
- The Christmas month
- The month before May
- The month after October
- The ninth month
- The fifth month
- The month after June
- The month before April
- The beginning of the year
- The eighth month
- The month before November
- The sixth month

What's the date?

● 17/08

● 02/12

● 03/06

● 01/01

● 29/10

● 01/01

● 05/11

● 12/03

● 14/02

● 23/08

● 02/06

● 13/03

What time is it?

What time is it?

● O'clock

● To

● Past

● Half

● A quarter

● Час

● Соответствует
«без»

● После

● Половина

● четверть

Prepositions of time

● **At** 3 o'clock

● **At** night

● **At** the weekend

● **On** Monday

● **On** the 6th of June

● **In** April

● **In** Summer

● **In** 1923

● **In** the morning, **in** the evening, **in** the afternoon.

Homework

W.b. p.11

ex. 3,5.

Words

module 2a

