

M E R R Y
C H R I S T M A S

урок для 2-го класу
підготувала вчитель
Городнянської
школи І-ІІІ ст. №2
Бойко Надія Павлівна

MERRY CHRISTMAS

Match the words with the pictures

1. bell
2. snow
3. Christmas Tree
4. snowman
5. Santa Claus
6. Christmas ball
7. balloon

CHECK ON HOMEWORK

■ NAME THE
COLOURS

■ NAME OTHER
COLOURS

Цвета

PRESENTING NEW VOCABULARY

- present
- stocking
- Christmas card
- picture

LISTENING

■ Ex.2, p.60

Listen,
repeat
and act
out!

SPEAKING

LOOK AND SAY

1

2

This is the present for my mother.

3

4

ASK AND ANSWER

■ Ex.4, p.61

• Where is a present for Nick?
• It is in the blue stocking.

for Bill

for Nick

for Vicky

for Kate

for Tom

for Liz

for Mary

PT MINUTE

Clap Your Hands

Clap, clap, clap your hands
Clap your hands together.
Stamp, stamp, stamp your feet
Stamp your feet together!

Touch, touch, touch your ears,
Touch your ears together.
Touch, touch, touch your cheeks,
Touch your cheeks together!

Shake, shake, shake your hands,
Shake your hands together.
Smile, smile at your friends,
Let us smile together!

READING

or [ɔ:] for, four, door, horse, morning

The pink box is for my Mum.

The green box is for my Dad.

My present for Bill is in the red box.

WRITING

■ COPY:

Merry Christmas!

HOMETASK

- Learn the words
- Do the exercises in the copybook
- Make the Christmas card (Ex.4, p.67)

