

Презентация к уроку

Food.

Table manners.

Автор:

Измайлова Любовь Александровна

ГБОУ СОШ № 583

Г. Санкт-Петербург

Речевая разминка

“What Do I Like?”

- I
 - She
 - I
 - He
 - I
 - She
 - I you
 - Do you me ?
-

Team competition: "Let's train using Irregular Verbs"

Oranges

- Get up
- Have
- Give
- See
- Come
- Drink

Apples

- Go
- Say
- Take
- Eat
- Can
- Put

I am afraid you're not right.

Yes, you are right.

New Irregular Verbs

Read the verbs after me

Swim-swam
[swɪm]-[swæm]

Run – ran
[rʌn]-[ræn]

Know –knew
[nəʊ]-[nju:]

Think-thought
[θɪŋk]-[θɔ:t]

Say tat you did it too.

- I swam in the swimming pool yesterday.
- I ran at the stadium in the morning.
- I knew his mother.
- I thought so.

New Words.

word	transcription	Picture/translat ion	Example
potato 	[po'teitəu]		This is a potato . Your parents like to eat meat and potatoes .
buy- bought 	['bai] ['bɔ:t]		You always buy food in the shop.
tasty 	['teisti]	вкусный	Sweets are very tasty .

Name the given sounds. "Green" will read the words with [i:], "Red" will read the words with [e], "Blue" will read the words with [u:]

 "Green"	 "Red"	 "Blue"
[i:]	[e]	[u:]

Eat, door, bread, sweet, hot-dog, parents, bed, breakfast, cheese, hide-and-seek, sport, usually, juice, please, meat, ate, soup, bird, clean, teacher, cat, tea, said, could, two, ice cream, twelve, many, drank, every, blue

"Green"	"Red"	"Blue"

blue eat cheese hide-and-seeK clean every ice-cream
teacher sweet tea bread usually breakfast soup ate
please meat bed many two said juice twelve could

Let's Check Your Home-task

□ Dino! Would you like some ___?

□ Yes, ___.

□ Here you are.

□ Thank you. May I have some ___, please?

□ Of course! Help yourself!

□ ___ you.

□ You are welcome!

