

Who knows English?

Составитель: Лаворова Т.И.,
учитель английского языка
МБОУ СОШ №6 г.Куйбышева
Новосибирской области

EDUCATION

Choose your question

	A	B	C	D
1	5	10	20	15
2	15	20	5	10
3	5	10	20	15
4	10	20	15	5

«10»

Say in one word:

1. coat, shoes, hat, shirt

2. Apple, banana, orange

3. Envelope, paper, stamp, address

1. Clothes

2. Fruits

3. letter

Make up a sentence:

1. will, a, Jim, fly, kite.
2. like, Do, hide-and-sick, play, to, you?
3. is, a nice, There, room, living, his house, in.

1. **Jim will fly a kite.**
2. **Do you like to play hide-and-sick?**
3. **There is a nice living room in his house.**

Correct the mistakes:

1. She get up at 7 a.m..
2. We writed a letter yesterday.
3. Nick can to run very well.

1. She gets up at 7a.m..
2. We wrote a letter yesterday.
3. Nick can run very well.

«10»

Name fruits and vegetables:

corn apples tomatoes oranges cabbage
 lemons
potatoes bananas carrots

Fruits

Vegetables

«15»

Fill in the table

ONE	MANY	ONE	MANY
A cat	<input type="text"/>	A sheep	<input type="text"/>
A fox	<input type="text"/>	<input type="text"/>	Horses
<input type="text"/>	Wolves	A deer	<input type="text"/>
A fish	<input type="text"/>	<input type="text"/>	Pigs
<input type="text"/>	Monkeys	<input type="text"/>	Mice

«15»

A bed

A fridge

A table

A desk

A bookshelf

A wardrobe

cupboard

Books

A teapot

Cups

A table lamp

Kitchen

Bedroom

«15»

Complete the rhyme. Use an English word

Лечу впервые самолетом,

А за окошком осень – _____ **autumn**

Капель звенит: динь-динь, динь-динь.

Пришла весна – иначе _____ **spring**

Уже зима! Надень-ка свитер!

Зима – иначе будет _____ **winter**

Лучший сезон! Вы знаете сами, -

Конечно, это лето – _____ **summer**

«15»

Use "play" if you need

	tennis		skate
	hockey		volleyball
	jump		skip
	snowballs		ski
	swim		football
	dance		dive

Guess the animal

The answer

It is a kind animal.
It usually lives in
Africa or in the
zoo. It has got a lot
of spots and its
neck is very long. It
is big.

«20»

What does Jack like for breakfast?

I like it very much. I usually have it for breakfast. It is brown but it can be white. It is tasty. Children like it.

The answer

«20»

What is the season?

The answer

People like this season because it is warm. We can swim in the river, ride a bike and run in the park. There are a lot of flowers.

«20»

Which is the room?

The answer

People spend a lot of time in this room. There is a TV-set. There are armchairs, a carpet, a wardrobe.

«20»

«5»

Name the animals:

A cat

A dog

A tiger

A mouse

An elephant

A fox

A lion

A rabbit

«5»

Name these kinds of food:

Cheese

Milk

Chocolate

Bananas

Oranges

Sweets

Nuts

Soup

«5»

What is the weather like?

Hot

Foggy

Cloudy

Rainy

Cold

Sunny

Windy

Snowy

«5»

What can they do?

Dance

Read

Jump

Skip

Ski

Skate

Swim

Play
football

