

МОУ Гимназия №16 «Интерес»

Открытый урок во 2 классе на тему:

**«*NOW I KNOW.
I LOVE ENGLISH*»**

Учитель английского языка

Менчикова Светлана Андреевна

[æ] - Jack and Jill are very happy;

[ɪ] - A big bin! - says Jill.

You can learn to swim in this big bin;

[ð], [w], [h]- Who is that? What is his name?

Why is he in the big green plane?

[w] - Weather, wet, windy, warm, winter.

Why do you cry Willy? Why do you cry?

Why Willy? Why Willy?

Why Willy? Why?

[ou] - Oh, no, go, snow, below

Oh, no Mr. Do , don't go in the snow

[ŋ], [tʃ], [k] - Chicken Licken thinks

The sky is going to crack

He wants to tell the King

And so he starts to pack

[ð] - This is a ceiling, This is a floor

This is a window, This is a door

[w] - What's this? Where's Mummy? Why do you cry?

When do you get up?

What's your name?

**What's your
surname? Where
are you from?**

Where do you live?

How are you?

What season is it
now? What's the
weather like? What
autumn months do
you know?

What's this?

Where's Mummy?

AUTUMN

Stand up! Hands up!

Hands down!

Hands on hips! Sit down!

ABC

A, B, C, D, E, F, G, H,
I, J, K, L, M,

I can sing the Alphabet,
Can you do the same?
I can sing the Alphabet,
I've got it in my head!

N, O, P, Q, R, S, T, U,
V, W, X, Y, Z.

Where's Chuckles?

He's in the house!

Oh no! He's in the house!

Where's Mummy?

She's in the kitchen!

Where's Daddy?

He's in the bedroom!

CARD 1

Напиши, в какой комнате находятся эти предметы в твоём доме:

- The radio is in the ...
- The lamp is in the ...
- The table is in the ...
- The bed is in the ...
- The chair is in the ...

CARD 2

Переведи на английский язык. Прочти.

- Что это? Это стол.
- Что это? Это лампа.
- Где дедушка? В саду.
- Где мама? В кухне.
- Где папа? В спальне.
- Лампа находится в спальне.
- Радио находится на кухне.

"The Town Mouse And The Country Mouse"

Country Mouse: Hello, Town Mouse.

Welcome to my house!

It's very small but it's very nice.

A lovely house

For two small mice!

Town Mouse: Oh no! It's very bare!

Where's the table?

Where's the chair?

No bedroom, no bathroom,

No kitchen – Oh, dear!

I want to go home,

I don't like it here!

“Footprints”

Footprints in the kitchen,

Footprints in the hall,

Footprints on the floor,

Footprints on the wall!

Footprints in the living room,

Footprints on the stairs,

Footprints in the bedroom,

Footprints on the chairs,

Footprints in the bathroom,

But where is naughty Chuckles?

Footprints in the bath,

He’s there with all the bubbles!

