

1

Look. Then listen and say. /

Розглянь малюнки. Послухай та скажи.

Vicky: Hi, Jane. Come in, please.Let's watch cartoons. Look,
this is my favourite one.*Jane:* What is it about?*Vicky:* It is about a mermaid.

Her name is Ariel.

Jane: And who is that man?*Vicky:* That's her father. His name is Triton.*Jane:* Look, he is very angry...

and Ariel is sad.

Vicky: Yes, she is.
Let's listen to
Ariel's song
now.*Jane:* Oh, she is
so beautiful!
I like her
singing very
much.

2

Read and act out. / Прочитай та зіграй роль.

3

Listen and read. / Послухай та прочитай.

'Mickey Mouse', 'Tom and Jerry', 'Zootropolis',
'Winnie-the-Pooh', 'Ice Age', 'The Mermaid',
'Frozen', 'Cinderella', 'Minions'.

Look!

Let us watch! → **Let's** watch!

4

Write. / Напиши.

Example: **Let us sing a song.**sing a song, draw a picture, play a game,
watch a cartoon, read a book

5

Look and say. / Подивись та скажи.

a

My favourite cartoon is

b

... ..

c

... ..

d

... ..

Listen and read. / Послухай та прочитай.

Ukrainian Ukrainian boys and girls, Ukrainian songs, Ukrainian books.

usually Tom likes apples. He usually has an apple after breakfast. Vicky likes cakes. She usually has some cake on Sundays. Kate likes orange juice. She usually has some orange juice for breakfast.

Christmas Christmas is a happy holiday. In England children have their Christmas holidays.

carol At Christmas they sing Christmas carols in England. Koliadka is a Ukrainian Christmas carol. They sing Koliadkas in Ukraine at Christmas.

Listen. Then read. /

Прослухай. Тоді прочитай.

Hello Bill,
Thank you for your letter.
These are my winter holidays photos.
At Christmas we usually have a
Christmas Vertep Show. In the photo I
am the king. We usually sing Koliadkas.
Koliadka is a Ukrainian Christmas carol.
What do you usually do at Christmas?

Bye,
Taras

Bill Brown
9 Trafalgar St.
London SW 74 NA
England

1

Look. Then listen and say. /

Розглянь малюнок. Послухай та скажи.

Nick: Is it a birthday party?*Bill:* No, it isn't. It is a Vertep Show.

They usually have a Vertep Show at Christmas.

Vicky: Where is Taras?*Bill:* He is the king here. Look!*Nick:* Do they sing carols in Ukraine?*Bill:* Yes, they do. They sing Koliadkas. Koliadka is a Ukrainian Christmas carol.

2

Read and answer. / Прочитай та дай відповідь.

- Do you have Vertep Shows at Christmas?
- Do you sing Koliadkas at school?
- What do you usually do at home at Christmas?

3

Play the mime game. / Пограй у гру.

I USUALLY ... ON SUNDAY.

Do you usually dance?

No, I do not.

Do you usually skate?

Yes, I do!

play in the snow, play tennis,
listen to music, read a book,
play a computer game, ski,
sing songs, do homework

1

Listen, point and read. / Послухай, покажи та прочитай.

lunch

It is one o'clock in the afternoon. Tim usually has lunch at one o'clock.

dinner

Tim usually has dinner at four o'clock in the afternoon.

supper

It is eight o'clock in the evening. Tim usually has supper at eight o'clock.

2

Ask and answer in pairs. /

Запитуйте та відповідайте в парах.

a

b

c

d

e

What does she usually do in the afternoon?

She usually has lunch.

1

Listen, point and repeat. / Послухай, покажи та повтори.

VEGETABLES

carrot

cabbage

FRUIT

apple

banana

cucumber

onion

tomato

lemon

orange

2

Listen and read. / Послухай і прочитай.

a

a banana
a cucumber
a lemon
a carrot
a tomato
a cabbage
a vegetable
a fruit

an

an apple
an onion
an orange

3

Listen and say the rhyme. /

Послухай та розкажи віршик.

Apples are sour,
Apples are sweet.
Apples are juicy
And nice to eat!

1

Look. Then listen and say. /

Розглянь малюнки. Послухай та скажи.

a

Mother: **Enjoy your meal!**

Vicky: Thank you.

Father: **Pass me some salt, please.**Kate: **Here you are.**

Father: Thanks.

b

Kate: Some bread, Vicky?

Vicky: Yes, please.

c

Kate: Some salad, Daddy?

Father: No, thanks.

d

Tom: Some juice, please.

Mother: Here you are.

2

Read and act out. /

Прочитай та зіграй роль.

1

Listen and read. / Послухай та прочитай.

- **she, shoe, fish, sugar**
- **school, pool, soup, juice**
- **tea, please, meal**
- **corn, or, four, salt**
- **hot, coffee, orange, holidays**
- **egg, lemon, bread**

pass Pass me that cup of milk, please.
Can you pass me my bag, please?

some Pass me some sugar, please.
Can I have some juice, please?

enjoy We enjoy watching cartoons.
We enjoy our Christmas meals.

meal I have four meals a day: breakfast, lunch,
dinner and supper. I enjoy my meals.

2

Read and compare. / Прочитай та порівняй.

a/an

egg
tomato
apple
lemon
orange
banana
onion

some

juice
water
milk
tea
coffee
sugar
salt
soup
bread
salad

3

Have a talk in pairs. / Поговорить удвох.

a

b

c

d

e

f

Pass me ..., please.

Thank you.

Here you are.

1

Ask and answer in pairs. /

Запитуйте та відповідайте в парах.

a

b

c

d

e

f

g

h

A cup of tea?

Yes, please.

Some salt?

No, thanks.

2

Play the game. / Пограйте у гру.

START →

banana

porridge

lemon

sausage

tea

jam

apple

bread

soup

sugar

sandwich

pizza

butter

ice cream

orange

juice

FINISH

a carrot
an apple

a/an or some?

some milk

1

Listen and read. / Послухай та прочитай.

go to bed

make bed

always I always make my bed in the morning.
My dad always reads papers on Sundays.

alone I don't like being alone, but I am always alone on Saturday mornings.

2

Look. Then listen and say. / Розглянь малюнки. Послухай та скажи.

Vicky: Hi, Tom! Why are you alone?

Tom: I always play alone on Saturday mornings.

Vicky: Where is Bill?

Tom: He is busy. He always helps dad on Saturdays.

Vicky: Where is Kate?

Tom: She is at her chess club. She always goes to her chess club on Saturdays... Oh, what time is it?

Vicky: It's 11 o'clock.

Tom: Hooray! My favourite cartoon is on TV at 11 o'clock. I always watch cartoons on Saturdays! Bye!

Vicky: Bye-bye, Tom!

3

Look and say. / Подивись та скажи.

Kate is at her chess club.
She always ... to her
chess club on Saturdays.

Bill is with his father.
He always ... his father
on Saturdays.

Bill's mother is in the
kitchen. She always ...
in the kitchen.

1

Listen and read. / Послухай та прочитай.

I **always** make my bed in the morning.

I **never** make my bed in the evening.

He **always** cleans his teeth in the bathroom.

He **never** cleans his teeth in the bedroom.

Mum **always** cooks in the kitchen.

She **never** cooks in the living room.

Bill **usually** helps mum after dinner.

But he **sometimes** plays with his friends, too.

Jane **usually** plays computer games.

But she **sometimes** watches cartoons.

Mary **usually** goes to bed at nine o'clock in the evening.

But **sometimes** she goes to bed at ten o'clock in the evening.

2

Answer with the words from the box. /

Дай відповідь, використовуючи слова з рамки.

always, usually, sometimes, never

Example: – Do you go to school on Mondays?

– Yes, I do. I **always** go to school on Mondays.

- Do you wear dresses?
- Do you watch TV in the evening?
- Do you drink milk for your breakfast?
- Do you go to bed at 7 o'clock in the evening?
- Do you help your mum?

3

Read, then agree or disagree. /

Прочитай, тоді погодься або запереч.

MY HOME

My name is Ted. The place I live in is my home. I eat, sleep and play at home. I do my homework here.

Come and visit my home on Sunday! My mum usually watches films on TV, but my dad never watches them. He always reads a paper or a book in the evening. My sister usually goes out to meet her friends. I usually play my computer games. But sometimes I play with my friends near the house. We always have a big dinner on Sunday.

TRUE
or
FALSE?

- 1 Ted does his homework at school.
- 2 Ted's mum never watches films.
- 3 Ted's dad always reads a paper or a book.
- 4 Ted's sister usually plays computer games.
- 5 Ted sometimes plays with his friends.
- 6 They never have a big dinner on Sunday.

STORY TIME

1

Listen and point. Then read. /

Слухай та показуй. Тоді прочитай.

Hi! My name is Seven. I'm a number, but I can be your friend, too! Just look at Jessica!

1

2

Jessica's house number is seven. She lives at 7 Oak Street. How many oak trees are there in her street?

3

Every day she gets up at seven o'clock in the morning. She is sometimes sleepy, but she likes school very much.

4

Jessica's room is small, but there are a lot of toys there. She likes her seven teddy bears best.

5

Jessica likes fairy tales very much.
Her favourite one is Snow White
and the Seven Dwarfs.

6

It's seven o'clock in the evening now.
Jessica is running home.
Time for her favourite cartoon!

2

Fill in. / Заповни пропуски.

- 1 Jessica ... at 7 Oak Street.
- 2 She is ... sleepy in the morning.
- 3 She ... school very much.
- 4 Jessica likes ... seven teddy bears.
- 5 Her ... fairy tale is Snow White and the Seven Dwarfs.
- 6 It's 7 o'clock in the ... now.
- 7 7 o'clock is the time for her favourite ... !
- 8 Jessica's favourite number is ... !

sometimes
favourite
lives
seven
evening
likes
cartoon
her

3

Perform a presentation 'Jessica's Favourite Number!' /

Представте презентацію "Улюблена цифра Джесіки".

REVISION

1

Look and say. / Подивись та скажи.

Tom sometimes ...

Vicky always ...

Nick usually ...

2

Read and test yourself. / Прочитай та перевір себе.

ARE YOU GOOD AT HOME?

- 1 Do you make your bed?
a) always b) usually c) sometimes d) never
- 2 Do you help your mum in the kitchen?
a) always b) usually c) sometimes d) never
- 3 Do you help your grandpa in the garden?
a) always b) usually c) sometimes d) never
- 4 Do you cook meals?
a) always b) usually c) sometimes d) never
- 5 Do you play with your little brother / sister?
a) always b) usually c) sometimes d) never

Points:

- a) 3
- b) 2
- c) 1
- d) 0

Results:

- 12-15** You are always good!
- 8-11** Usually you are good.
- 3-7** Sometimes you are not good.
- 0-2** You are very bad at home!

3

Match and have a talk. /

Добери відповіді та поговоріть удвох.

- | | |
|--|--|
| (a) | <input type="checkbox"/> Thank you. |
| (b) | <input type="checkbox"/> No, thanks. |
| (c) | <input type="checkbox"/> Here you are. |

4

Read and answer. / Прочитай та дай відповідь.

- What do you usually have for lunch?
- What do you never drink?
- What do you always have for breakfast?
- What fruit do you sometimes eat?

5

Read and tell your class about your breakfast. /

Прочитай та розкажи класу про свій сніданок.

MY BREAKFAST

I don't like a big breakfast. I like to have a small one.

I usually have an egg and a piece of bread or a toast with butter and jam. I like to drink a cup of coffee with milk in the morning.

6

Draw and tell your class about your favourite food. /

Намалюй і розкажи класу про свою улюблену їжу.

I like eating ...
I like drinking ...

Into Your Portfolio

1

Make a poster and tell the class about your favourite day. /

Виготуй постер і розкажи про свій улюблений день.

2

Have a talk about your favourite food. /

Поговоріть про свою улюблену їжу.

3

Write about your favourite cartoon. /

Напиши про свій улюблений мультфільм.

My favourite cartoon is ...
It is about ...

