

Back to School

HOW ARE YOU?

School is the place where

c

Put in the missing letters

**Bo..kshelf, b..g, d..sk, comp..ter, black
bo..rd, te..cher's t..ble, po..ter, p..n,
sc..ol b..g, cl..s, not..ad, t..tbook.**

Check yourselves

Bookshelf, bag, desk, computer, black board, teacher's table, poster, pen, school bag, clips, notepad, textbook.

Name the lesson

Name the lesson (English)

Name the lesson

Name the lesson (Maths)

Name the lesson

Name the lesson (Science)

Put the letters into right order

SOYHTIR

Put the letters into right order

▶ TRA

Put the letters into right order

▶ **EGAHGORPY**

What is your favorite subject?

- ▶ My favourite subject is ...
- ▶ Russian
- ▶ English
- ▶ Maths
- ▶ Literature
- ▶ Art
- ▶ PE
- ▶ Music
- ▶ Handicraft
- ▶ Science

Match the subjects with the activities

- ▶ Russian
- ▶ Literature
- ▶ Art
- ▶ English
- ▶ PE
- ▶ Maths

- draw and paint pictures
- run, ski and play games
- do sums
- translate new words
- learn poems by heart
- write compositions

Thank You
Thank You
Thank You!!!!