

Organization moment:

- Good morning!
- How are you today?
- Let`s begin our lesson.
What date is it today?
What day of the week is it today?
Who is on duty today?

Warm –up:

«Traffic light»

Red means stop

Green means go

Yellow means wait

Even if you're late.

Homework:

Do people pollute air?

Do you help the nature?

What do you think? What can we do help the environment?

Work with vocabulary

environment - қоршаған орта

beautiful - әдемі

rubbish - қоқыс

pollute -ластану

forest -орман

water – су

mountain - тау

Let's read the rhyme

I have a cat.
My cat is fat.
My cat is black.
I like my cat.

Repeat: have, cat, fat, black

orang
e

yello
w

gree
n

blu
e

re
d

purpl
e

pink

brow
n

blac
k

whit
e

gre
y

white

[waɪt] - ақ

black

[blæk] - қара

red

[red] -
ҚЫЗЫЛ

yellow

['jeləu] –

сары

green

[grɪ:n] –
жасыл

blue

[blu:] –

көк

light blue

[laɪt blu:] – көкшіл

orange

['ɔrɪndʒ] –
сарғылт

purple

['rə:pl] –
күлгін

grey

[grei] –

сѣр

pink

[pɪŋk] - ҚЫЗҒЫЛТ

brown

[braun] -

қоңыр

Rainbow

[ˈreɪnbəʊ]

To be етістігінің жіктелуі

What colour *is* your cat?

It *is* black (It's –қысқаша)

What colour *are* your cats?

They *are* black(They're-қысқаша)

My cat

Read the dialogue

Pets-Үй жануарлары

Cat-МЫСЫҚ

Dog-ИТ

Circle the correct word

pink *black*
red *blue*
green *orange*

pink *black*
red *blue*
green *orange*

pink *black*
red *blue*
green *orange*

pink *black*
red *blue*
green *orange*

pink *black*
red *blue*
green *orange*

To make a poster

Match A and B

What colour is this ?

What colour are they?

Let's have a rest
Sing a song

Flower

This is a ... leaf.

This is an ... leaf.

This is a ... leaf.

This is a ... leaf.

This is a ... leaf.

This is a ... leaf.

This is a ... leaf.

Put the missed letters

Wh..te, b..ack, r..d, .ellow,
gre..n, bl..e, or..nge,
pu..ple, gr..y, pin.., bro..n

white, black, red, yellow,
green, blue, orange,
purple, grey, pink, brown

Find the odd words.

1. Red, green, six, white.
2. Sit, eight, stand, cook.
3. Brown, pink, purple, twelve.
4. Fourteen, feed, kiss, run.

Conclusion

1. Giving marks 2.Hometask

Thank you very much!
It was very interesting!

See you!
Good bye!

