

Автор: **Малахова Светлана
Анатольевна**, учитель
иностраннных языков
МБОУ СОШ № 5 города-
курорта Анапа, Краснодарского
края.

MY HOUSE.

DO YOU REMEMBER
WHAT'S THAT?

It's a bed.

IT'S A DRAWER.

IT'S A TABLE.

IT'S A SOFA.

IT'S A CHAIR.

IT'S A WARDROBE.

IT'S A DRESSING TABLE.

It's Mary.

It's Ben.

Ben's clothes

SCARF

JUMPER

SOCKS

SHOES

Mary's clothes

**T-SHI
RT**

**HA
T**

JACKET

**GLOVE
S**

Where **is** Ben's jumper?

ON

IT'S ON THE BED.

Where's Ben's scarf?

IN

**IT'S IN THE
DRAWER.**

Where **are**
Ben's socks?

**UNDE
R**

**THEY ARE UNDER
THE TABLE.**

Where **are** Ben's shoes?

BEHIND
THEY ARE
BEHIND THE
SOFA

Where's Mary's
hat?

ON

... IS ... THE CHAIR.

Where's
Mary's jacket?

IN

... IS ... THE
WARDROBE.

Where's Mary's
T-shirt?

BEHIND

**... IS ... THE
DRAWER.**

Where **are** Mary's gloves?

**UNDE
R**

... ARE ... THE

DRESSING TABLE.

**WHERE IS THE
CAT?**

**WHERE IS THE
DOG?**

**WHERE IS THE
SNAIL?**

WHERE IS THE BEE?

Использованные материалы:

***1. УМК “Forward” учебник для 3 класса
под ред. д.ф.н. Вербической М.В.***

2. Картинки rambler.picture.ru
