

Hi! We are having an English lesson again! Hope you are fine and curious about what we are going to do today! (Привіт! У нас знову урок англійської мови. Сподіваюсь у тебе все гаразд та тобі цікаво що ми будемо робити сьогодні) Warming up:

When we go to school we communicate with friends and teachers. I wonder if you can guess what the teacher says and what pupils say at the lesson. (Коли ми йдем до школи ми спілкуємось з друзями та вчителями. Мені цікаво, чи зможеш ти роспізнати що каже вчитель, а що учень на уроці)

Write out in two columns: (випиши в дві колонки) what teacher says what students say

(що каже вчитель на уроці) (що кажуть учні на уроці)

- May I go out?
- Who is absent?
- What have we got for homework?
- Open your books on page 8, please!

- Here you are.
- Who wants to read?
- How do you say "бджола" in English?
- Can you say that again, please?
- I've finished!
- Sorry, I'm late.
- Thank you.
- What does "dangerous" mean?
- Copy this into your notebooks!
- Be quiet, please!

Grammar Time

1. Learn the rule. Вивчи правило.

Ми вживаємо should [ʃud] або shouldn't [ʃudnt] для того, щоб дати пораду. Should має значення «слід, слід би було», shouldn't «не слід, не слід би було».

School rules:

Make up sentences using the modal verb **should/ shouldn't.** (Склади речення вживаючи модальне дієслово **should/ shouldn't.**)

- 1. Always be on time.
- 2. Wear neat and tidy clothes and clean polished shoes.
- 3. Maintain silence.
- 4. Obey and respect your teachers.

- 5. Do not fight with schoolmates, always be friendly with them.
- 6. Do not litter in school, put the garbage in the dustbins.
- 7. Always be in a queue to be organized.
- 8. Never jump on benches and chairs.
- 9. Do not push others.

For example:

You should always be on time.

You shouldn't push others.

Write 5 sentences in your copybook. (Запиши 5 речень в зошит)

Listening Practice

Let's watch a video and rank from 1 to 6 the school rules for you: (подивись відео та випиши правила від першого до шостого по важливості на твою думку)

https://www.youtube.com/watch?v=oo5n7kYq2u4

Keep the classroom neat and clean.

Respect each other.

Finish your work on time.

Listen to the teacher.

Do not tear pages.

Rase hand for giving answer.

Vocabulary practice: (Словникова робота)

Write down the words in your vocabulary: (запиши слова у словник)

save time - заощаджувати час make sure - впевнитись prepare before-підготуватись заздалегідь get ready - підготуйтесь

do ahead of time- зробити раніше put something off - відкладати на потім do well (better)- гарно зробити

Reading Practice

- 1. You have to do ex1 p7
- 2. You have to do ex2p 7-8
- 3. Answer the questions
- What can help to be always on time for school?
- What helps to be healthy and feel good?
- What will help to study well at school?

Reflexion (Рефлексія)

I want you to continue the sentences and make useful tips "How to be a successful student" using the phrases from the vocabulary practice and from the text. (Мені хотілось би, щоб ти продовжив речення та склав собі поради які стануть у нагоді щоб стати успішним учнем, вживаючи слова з словникового завдання та з текста)

If I don't want to be late I should...

If I want to do well I shouldn't...

If I want to do well I should...

If you want to save your time in the morning you should... If you want to have a good school year you should...

