

PROFESSIONS


Выполнила – учитель английского
языка МБОУ “СОШ№2
им. Г.В.Кравченко”


Галицких Лилия Анатольевна

Repeat the sounds [r]- wr, [ʃ]-sh, [tʃ]-ch,
[ŋ]-ng, [ə] – er.


- I am a pupil.
- You are a writer.
- She is a teacher.
- He is a singer.


a doctor


a teacher


a writer


a vet (veterinarian)


a singer


a model


a pilot


a reporter


a sportsman


a police officer


a farmer


Is it a teacher?


Is it a farmer?


Unscramble the words

- rotcdo
- chteare
- rtwrie
- gisrne
- ledom
- lopit
- terpreor
- raferm


Who works in a hospital and helps sick people?


Who works in a school?


Who flies a plane?


Who sings and plays music?


Match the sentences

- A teacher
 - A writer
 - A doctor
 - A pilot
 - A singer
 - A dancer
 - A cook
- dances on the stage.
 - helps people.
 - works in a school.
 - writes books.
 - sings song and play music.
 - flies a plane.
 - works in a restaurant

Correct the mistakes

My mother is a singer .


My father is a police officer .


Correct the mistakes

My brother is a writer .

My sister is a reporter .


CROSSWORD

1.			p					
		2.	i					
3.			l					
			4.	o				
		5	t					