

Урок-игра

3 класс

Учитель: Толстоброва Татьяна Николаевна

Конкурс № 1 «Разминка»

- 1. How many seasons are there in a year?**
- 2. How many days are there in a week?**
- 3. What day comes after Friday?**
- 4. Who is my mother's mother?**
- 5. Who is my mother's daughter?**
- 6. When do the English celebrate Christmas?**
- 7. What is Coca-Cola?**
- 8. What is a hot dog?**

Конкурс № 3 «Реши примеры»

- **Ten plus eleven is ...**
- **Eight plus eight is ...**
- **Seven plus thirteen is ...**
- **Fourteen plus eight is ...**
- **Twenty minus twelve is ...**
- **Twenty-two minus ten is ...**

Конкурс 3 «Цепочка»

- Каждой команде дается слово «Sister». Вы должны составить как можно длиннее цепочку слов, где последняя буква является первой для следующего слова. На задание 3 минуты.**

Конкурс № 4 «Герои сказок»

- **1. This character is a funny bear. He is fat but very nice. He likes honey and doesn't like bees. He enjoys to make up rhymes. He likes to visit his friends Rabbit and Piglet.**
- **This is a very kind girl. She is very beautiful, much more beautiful than her stepmother. That's why her stepmother sent her to the forest. But the girl found seven friends there. They were Seven dwarfs. They all lived very happily together.**

Конкурс № 5 «Цвета»

k	r	e	d	a	j	l	a	y	d	b
b	r	o	e	k	s	g	r	e	y	l
r	f	g	r	e	e	n	m	l	c	a
o	k	i	g	a	t	b	v	l	p	c
w	b	l	u	e	n	n	b	o	i	k
n	x	g	z	j	n	g	y	w	n	i
f	q	c	w	h	i	t	e	o	k	p
p	u	r	p	l	e	u	d	w	n	e

Конкурс № 6 «Загадки»

- I am big and grey.
My nose is long
I live in India
- It is a big animal
It eats grass
It gives milk
It is a domestic animal.
- I am little and grey.
My nose is short.
My tail is long.
I am afraid of a cat.
- It is grey in summer
And white in winter.
It likes to eat carrots and cabbage.
It can run and jump.
What is it?

The background is a light green gradient with several white butterfly silhouettes scattered across it. The butterflies are of various sizes and orientations, some appearing to fly towards the center.

Конкурс № 7 «Кто знает больше животных?»

Конкурс № 8 «What's this?»

Конкурс № 8 «Покажи время»

- **It's five o'clock.**
- **It's ten minutes past two.**
- **It's a quarter to three.**
- **It's twenty minutes to nine**
- **It's half past six.**

Конкурс № 9 «Найди лишнее»

- **Sofa, table, chair, bee, bed.**
- **Bear, fox, dog, hare, book.**
- **Blue, red, orange, sad, black.**
- **Ruler, textbook, pen, pencil, cheese.**

