


Personal Pronouns

2 класс

УМК «**Enjoy English-2**»


LESSON 56


I like

I think


I see

I am


WHY DO YOU CRY WILLY?
WHY DO YOU CRY?
WHY WILLY? WHY WILLY?
WHY WILLY? WHY?


Let's read

1) **My**, **fly**, **cry**, **try**, **by**, **fry**,
why, **shy**, **cry**

2) **Play**, **day**, **stay**, **bay**,
lay

3) **Lazy**, **berry**, **merry**,
cherry


New words

my- мой

to fly- летать

why- почему

shy- застенчивый


You are shy.- Are you shy ?

Yes, I am

**No, I am not
(I'm not)**


I	Я
He	Он
She	Она
It	Оно
We	Мы
You	Ты, Вы
They	Они

Ex.5 p.101

Nick has got nine pets: a hen, a rabbit, a dog, a frog, a pig, a duck, a fish, a cockerel and a cat.

The rabbit, the duck and the cat are grey. The dog and the hen are black. The frog is green. The cockerel and the fish are red. The pig is pink. Nick likes his pets. His pets like Nick too. But Nick is sad. His cat likes the fish. The cat is strong and bad.

Ex.5 p.101

He has got nine pets: a hen, a rabbit, a dog, a frog, a pig, a duck, a fish, a cockerel and a cat.

The rabbit, the duck and the cat are grey. The dog and the hen are black. The frog is green. The cockerel and the fish are red. The pig is pink. Nick likes his pets. His pets like Nick too. But Nick is sad. His cat likes the fish. The cat is strong and bad.

Ex.5 p.101

He has got nine pets: a hen, a rabbit, a dog, a frog, a pig, a duck, a fish, a cockerel and a cat.

They are grey. The dog and the hen are black. The frog is green. The cockerel and the fish are red. The pig is pink. Nick likes his pets. His pets like Nick too. But Nick is sad. His cat likes the fish. The cat is strong and bad.

Ex.5 p.101

He has got nine pets: a hen, a rabbit, a dog, a frog, a pig, a duck, a fish, a cockerel and a cat.

They are grey. **They** are black. The frog is green. The cockerel and the fish are red. The pig is pink. Nick likes his pets. His pets like Nick too. But Nick is sad. His cat likes the fish. The cat is strong and bad.

Ex.5 p.101

He has got nine pets: a hen, a rabbit, a dog, a frog, a pig, a duck, a fish, a cockerel and a cat.

They are grey. **They** are black. **It** is green. The cockerel and the fish are red. The pig is pink. Nick likes his pets. His pets like Nick too. But Nick is sad. His cat likes the fish. The cat is strong and bad.

Ex.5 p.101

He has got nine pets: a hen, a rabbit, a dog, a frog, a pig, a duck, a fish, a cockerel and a cat.

They are grey. **They** are black. **It** is green. **They** are red. The pig is pink. Nick likes his pets. His pets like Nick too. But Nick is sad. His cat likes the fish. The cat is strong and bad.

Ex.5 p.101

He has got nine pets: a hen, a rabbit, a dog, a frog, a pig, a duck, a fish, a cockerel and a cat.

They are grey. **They** are black. **It** is green. **They** are red. **It** is pink. Nick likes his pets. His pets like Nick too. But Nick is sad. His cat likes the fish. The cat is strong and bad.

Ex.5 p.101

He has got nine pets: a hen, a rabbit, a dog, a frog, a pig, a duck, a fish, a cockerel and a cat.

They are grey. **They** are black. **It** is green. **They** are red. **It** is pink. **He** likes his pets. His pets like Nick too. But Nick is sad. His cat likes the fish. The cat is strong and bad.

Ex.5 p.101

He has got nine pets: a hen, a rabbit, a dog, a frog, a pig, a duck, a fish, a cockerel and a cat.

They are grey. **They** are black. **It** is green. **They** are red. **It** is pink. **He** likes his pets. They like Nick too. But **he** is sad. His cat likes the fish. The cat is strong and bad.

Ex.5 p.101

He has got nine pets: a hen, a rabbit, a dog, a frog, a pig, a duck, a fish, a cockerel and a cat.

They are grey. **They** are black. **It** is green. **They** are red. **It** is pink. **He** likes his pets. They like Nick too. But **he** is sad. **It** likes the fish. The cat is strong and bad.

Ex.5 p.101

He has got nine pets: a hen, a rabbit, a dog, a frog, a pig, a duck, a fish, a cockerel and a cat.

They are grey. **They** are black. **It** is green. **They** are red. **It** is pink. **He** likes his pets. They like Nick too. But **he** is sad. **It** likes the fish. **It** is strong and bad.

**Thank you. You worked hard
today.**


СПИСОК ИСТОЧНИКОВ

- Биболетова М.З., Денисенко О. А.- Английский с удовольствием: Учебник для 2 класса.-Обнинск: Титул, 2011.
- www.zhaba.ru/site_data/10667/objects_images/0/7/5/original/075e10563552115de0e27e6e2475298a_58757.gifwww.zhaba.ru/site_data/10667/objects_images/0/7/5/original/075e10563552115de0e27e6e2475298a_58757.gif_ поросенок
- <http://www.sutra.ba/slike/lifestyle/dijete-plac.jpg>http://www.sutra.ba/slike/lifestyle/dijete-plac.jpg_ плачущий малыш
- <http://img3.proshkolu.ru/content/media/pic/std/1000000/247000/246784-10c52c82d8ed3b6b.jpg>_ фон
- <http://s002.radikal.ru/i199/1005/6e/b3f2f2749b2f.jpg>_ фон
- <http://www.fermer.ru/files/forum/2012/02/135543/872726.gif>_ божья коровка