

Серия «Здравствуй, школа!»

В. Ю. Степанов

Занимательный английский

ИГРЫ, ЗАДАНИЯ, ТЕСТЫ

Ростов-на-Дону
«Феникс»
2012

УДК 373.167.1:811.111

ББК 81.2Англ-9

КТК 441

C79

Степанов В.Ю.

C79 Занимательный английский : игры, задания, тесты /
В.Ю. Степанов. — Ростов н/Д : Феникс, 2012. — 255 с.: ил. —
(Здравствуй, школа!).

ISBN 978-5-222-19759-2

Сборник представляет собой подборку лексических упражнений игровой направленности по следующим темам: «Алфавит», «Части тела, внешность, одежда», «Еда», «Времена года, месяцы, календарь, время», «Дом», «Школа и занятия», «Животные». Эти лексические упражнения имеют форму ребусов, загадок, лабиринтов, головоломок и кроссвордов, что гарантировано увеличит интерес к изучаемому языку. Рекомендуется к использованию на уроках английского языка для учащихся начальной школы. Использование данного сборника наряду с учебником дает возможность развития воображения и креативности. Каждое из упражнений может выполняться учащимися как единолично, так и в командно-состязательном режиме на правильность выполнения и на скорость.

УДК 373.167.1:811.111

ББК 81.2Англ-9

Степанов Валерий Юрьевич

Занимательный английский: игры, задания, тесты

Ответственные редакторы

Оксана Морозова,

Наталья Калиничева

Технический редактор

Галина Логвинова

Компьютерная верстка:

Елена Калитина

Макет обложки:

Маргарита Сафиуллина

Подписано в печать 27.05.2012 г. Формат 70x100 $\frac{1}{32}$. Бумага офсетная.

Гарнитура Школьная. Тираж 2500 экз. Заказ №

ООО «Феникс», 344082, г. Ростов-на-Дону, пер. Халтуринский, 80

ISBN 978-5-222-19759-2

© В. Ю. Степанов, текст, 2012
© ООО «Феникс», оформление, 2012

Содержание

ABC	4
Body Parts, Appearance, Clothes.....	16
Food	24
Seasons, Months, Calendar, Time	30
Sport.....	39
House	48
School and Occupations.....	52
Animals	62
Activity Mixture.....	80
Rebus Rhymes	137
Ответы.....	218
Словарь	224

ABC

1

In each square the alphabetical streamer forms a geometrical figure. What is it?

*В каждом квадрате алфавитный
серпантин образует геометрическую фигуру.
Какая она?*

A	T	X	K	Y	B	W	C	T	J	I
N	A	B	C	D	E	F	G	H	I	P
X	Z	Z	A	Q	C	O	K	F	J	D
A	Y	N	X	H	T	G	R	V	K	S
X	X	W	M	P	L	E	N	B	L	V
M	W	S	I	D	J	U	X	H	M	B
I	V	U	T	S	R	Q	P	O	N	H
A	Z	C	X	K	J	T	B	Q	L	U

2

“Turning” the inner area of the Vocabulary Wheel get as many words as you can. *Мысленно поворачивая внутреннюю область Словарного Колеса, образуй как можно больше слов.*

- 3** Here are some numbers and letters. Make words using the given letters. Read the corresponding numbers to another pupil. He/she guesses the words. *Перед тобой несколько цифр и букв. Составь слова, используя данные буквы. Назови соответствующие цифры другому ученику. Он/она угадывает слова.*

e.g. 8 — 7 — 5 — *who*

- In a certain code if “SOMETIME” is written as “FNPTDLHS”, then how would you write “MUSHROOM”? *Если по особенному коду «SOMETIME» пишется как «FNPTDLHS», как тогда будет писаться «MUSHROOM»?*

5

“Turning” the inner area of the Vocabulary Wheel get as many words as you can. *Мысленно поворачивая внутреннюю область Словарного Колеса, образуй как можно больше слов.*

6

Shift the position of the letters to get the right English alphabet. *Поменяй расположение букв таким образом, чтобы получить правильный английский алфавит.*

1. A; 2. B; 3. S; 4. D; 5. F; 6. E; 7. J;
8. H; 9. Y; 10. G; 11. X; 12. L; 13. M;
14. N; 15. O; 16. T; 17. Q; 18. R; 19. C; 20. P;
21. W; 22. V; 23. U; 24. K; 25. I; 26. Z.

e.g.

1/3. S 19. C

2/

3/

4/

5/

6/

7/

7

Sort the months in alphabetical order.

Рассставь слова в алфавитном порядке.

January	Febuary	March	April
May	June	July	August
September	October	November	December

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____

8

Divide the letters of the alphabet into groups according to their pronunciation. For example, letters «E» and «B» have the same sound

[i], so they will be in one group. *Раздели буквы алфавита на группы согласно их произношению.* *Например, буквы «E» и «B» имеют одинаковый звук [i], поэтому они будут в одной группе.*

1.
2.
3.
4.
5.
6.

9

Imagine that you go to a «Letter Shop» to buy some letters. The price of a letter is its number in the alphabet. For example, the letter «A» is the first, so it costs 1 coin, the letter «B» is the second, so it costs 2 coins. How many coins do you spend every day of the week? How much have you spent to buy all the letters? *Представь, что ты идешь в магазин «Буквы», чтобы купить несколько букв. Ценой буквы является ее порядковый номер в алфавите. Например, буква «A» первая в алфавите, поэтому она стоит одну монетку, буква «B» вторая, поэтому она стоит две монетки. Сколько монет ты тратишь каждый день недели? Сколько ты потратил, чтобы купить все буквы?*

Monday You buy ABCDE. You pay _____ coins.

Tuesday You buy ZHPLO. You pay _____ coins.

Wednesday You buy WYEDS. You pay _____ coins.

Thursday You buy QCKTY. You pay _____ coins.

Friday You buy FDVNI. You pay _____ coins.

Saturday You buy PJMFR. You pay _____ coins.

10

Using the letters from the words below, write as many words as you can. You may use a letter only once in one word. *Используя буквы слов, приведенных ниже, напиши столько слов, сколько сможешь. Можно использовать букву в слове только один раз.*

A. *parliament*

e.g. pet

B. *comparison*

son

11

One pupil says a word. The next pronounces the last letter of that word and gives a new word that starts its spelling with this letter. *Один ученик называет слово. Следующий произносит последнюю букву этого слова и называет новое слово, начинающееся с этой буквы.*

e.g. Pupil 1: Bread

Pupil 2: «D» — door

Pupil 3: «R» — room

12

“Turning” the inner area of the Vocabulary Wheel get as many words as you can. *Мысленно поворачивая внутреннюю область Словарного Колеса, образуй как можно больше слов.*

BODY PARTS, APPEARANCE, CLOTHES

- 1 Here are some pictures of parts of the body.
If «foot» and «hand» make a pair, what other
pairs can you find? *Вот некоторые части
тела. Если «ступня» и «кисть руки» составляют
пару, какие ещё пары слов ты можешь найти?*

2

Riddles about parts of body. Загадки о частях тела.

1. Two brothers live across a path, but never see each other. _____

2. Without it you couldn't say a word. _____

3. What goes all over the house, but touches nothing? _____

4. It lives alone between two bright stars. _____

6. It always beats and hops;
It never sleeps or stops;
Life-long we don't part
With our little _____.

3

Fill in the right number in the right circle. Вставь правильный номер в соответствующий кружок.

- | | | |
|-------------|--------------|-------------|
| 1. head | 18. leg | 24. eyebrow |
| 2. ear | 19. heel | 25. eye |
| 3. neck | 20. foot | 26. cheek |
| 4. face | 21. ankle | 27. nose |
| 5. shoulder | 22. toes | 28. mouth |
| 6. chest | 23. forehead | 29. chin |
| 7. back | | |
| 8. arm | | |
| 9. stomach | | |
| 10. knee | | |
| 11. wrist | | |
| 12. thumb | | |
| 13. hand | | |
| 14. fingers | | |
| 15. waist | | |
| 16. hip | | |
| 17. elbow | | |

4

Human body word scramble. *Переставь буквы, чтобы получить слово, обозначающее часть тела.*

1. MAR	1.
2. OEBN	2.
3. GNUL	3.
4. ERTHA	4.
5. RAIH	5.
6. EY	6.
7. EEHTE	7.
8. BIR	8.
9. UMLSCE	9.
10. OETNSKEL	10.
11. ENOS	11.
12. TFEE	12.
13. REFNGI	13.
14. AINBR	14.
15. NEKE	15.
16. ULDSEHOR	16.

5

Using the words in the box fill in the following chart. Заполни диаграмму, используя слова из таблички.

hurt them break them shut them
bend them open them scratch them
stretch them throw them fold them
raise them cut them shake them
point them

You can do this to your

legs	eyes	fingers	knees	arms

6

Clothes word search puzzle. Найди слова,
обозначающие предметы одежды.

T	I	G	H	T	S	C	H	J	S	K	G
R	Q	W	E	R	H	A	T	T	W	Y	L
O	S	P	L	O	O	P	M	H	E	T	O
U	C	Z	X	V	E	C	V	B	A	N	V
S	A	P	A	E	S	H	I	R	T	S	E
E	R	A	F	R	G	H	J	K	E	L	P
R	F	J	A	C	K	E	T	B	R	E	W
S	O	A	I	O	U	Y	T	R	E	W	Q
N	B	M	V	A	C	M	I	T	T	E	N
X	Z	A	H	T	G	F	D	S	A	W	C
F	T	S	K	I	R	T	I	U	Y	T	R
T	R	A	I	N	E	R	S	K	L	H	J

7

Write down clothes for each letter of the alphabet. *Напиши название одежды, начинающееся на каждую букву алфавита.*

A	N
B	O
C	P
D	Q
E	R
F	S
G	T
H	U
I	V
J	W
K	X
L	Y
M	Z

FOOD

1

Put the food into the right colour group.

Расположи продукты питания в правильной цветовой группе.

egg

salt

lemon

banana

onion

potato

flour

meat

orange

cucumber

carrot

peas

tomato

sugar

GREEN

e.g. Peas

ORANGE

RED

WHITE

YELLOW

2

2 The nouns in the box are countable and uncountable. Divide them according to this feature. Some of them can be both countable and uncountable. *В табличке ниже перечислены исчисляемые и неисчисляемые существительные. Раздели их согласно этой особенности.* Некоторые из них могут быть как исчисляемыми так и неисчисляемыми.

meat grapes salt sugar apple
lemonade bread butter coffee
mushroom egg fish cake pepper
peach flour carrot milk onion
potato tomato cheese cream ham
ice cream plum yogurt raisin

countable	uncountable

countable	uncountable

3

Name six different items of food and say if they are good for us or not, why and how much we should or shouldn't eat them. *Назови шесть разных продуктов питания и скажи, полезны ли они для нас, почему и сколько нам следует или не следует их есть.*

e.g. **P1:** Apples

P2: Apples are very good for us. They contain vitamins. We should eat a lot.

P1: Sweets.

P2: Sweets aren't very good for us. They are made with sugar. We shouldn't eat many.

4

Find the names of fruits.

Найди названия фруктов.

apple apricot banana cherry fig
grape grapefruit lemon lime mango
melon orange peach pear plum
persimmon tangerine watermelon

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

5

5 Put the words from the box under the right group. If they are eaten raw, put the mark "V" near. *Вставь слова из таблички в правильную колонку. Если это едят сырым, поставь рядом знак "V".*

cherry	pineapple	carrot	plum	
lobster	crab	berry	grapefruit	
olive	pear	ham	steak	grapes
turkey	laminaria	potatoes	apple	
lettuce	pumpkin	mango	orange	

SEASONS, MONTHS, CALENDAR, TIME

1

When is the best time to do the following activities? *Какое время года подходит следующим видам деятельности?*

SPRING

SUMMER

AUTUMN

WINTER

watch the leaves fall

go skiing

eat watermelon

swim

watch trees
in blossom

make a snow figure

pick flowers

go fishing

clean windows

2

Draw the time on the clocks.

Нарисуй время в циферблатах.

It's two o'clock.

It's two fifteen.
It's a quarter
after two.

It's two thirty.
It's half past
two.

It's two
forty-five.
It's a quarter
to three.

It's twelve o'clock.
It's noon.

It's twelve
o'clock.
It's midnight.

It's three o'clock.

It's one fifteen.

It's four thirty.

It's seven forty-five.

It's five thirty.

It's nine forty-five.

It's noon.

It's six fifteen.

It's ten thirty.

It's a quarter
after five.

It's half past eleven.

It's a quarter
to eight.

It's twenty to six.

It's midnight.

It's three fifty.

It's twenty
after seven.

SPORT

1

Match the words in the box to one of the listed sports. Some of the items go with more than one sport. *Подбери слова из таблички к перечисленным видам спорта. Некоторые из них подходят к разным видам.*

a glove	a ring	a net	a set	a hole
a green	a goal	a racket	a round	
a club	an umpire	a court	a pitch	
a linesman	a referee			

1. tennis _____
2. golf _____
3. boxing _____
4. volleyball _____
5. football _____

2

Fill in the chart. Заполни таблицу.

football ice hockey tennis rugby
chess volleyball basketball racing
bowling swimming running racing
long jump high jump weightlifting
motorcycle archery wrestling boxing
kung fu billiards handball water
polo badminton baseball

People play these sports with a ball	People play these sports without a ball
<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>	<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>

People play these sports with a ball	People play these sports without a ball

3

Circle the correct spelling of the word.

Обведи правильное написание слова.

1. footbalel	football	futeball	footbal
2. dodgeball	doedgeball	dodgebalel	dodgballe
3. handball	hanndball	handbalel	hahndball
4. hardbal	haerdball	hardbalel	hardball
5. soccir	soccer	socer	soccur
6. te bal	tee ball	teee baell	tehe balel
7. faur squar	four square	fouhr squeare	foughr squhare
8. speed skating	spead skahting	spehed skatineg	speede skatihng
9. tethirbal	tetherball	tehtherbaell	teetherbalel

– 43 –

10.	hockey	hokcey	hocekey	hoeckey
11.	softball	softbal	soeftball	sohftball
12.	bowlign	bowling	boewling	bowlin
13.	baesball	bahseball	basebal	baseball
14.	kihckball	kieckball	kickball	keckball
15.	basketbalel	basketball	basketbal	baskitball
16.	voholleyball	voelleyball	volleybalel	volleyball

4

Sport word scramble. *Переставь буквы, чтобы получить слово, относящееся к спорту.*

1. LLBA	1.
2. NWMMISGI	2.
3. RYUBG	3.
4. EBALBSAL	4.
5. UNR	5.
6. NIW	6.
7. WHRTO	7.
8. AKBSLLTAEB	8.
9. ELOS	9.
10. TBA	10.

11. INGGGOJ	11.
12. AKRTAE	12.
13. EACR	13.
14. CHTCA	14.
15. FGLO	15.
16. UPJM	16.
17. PNISRT	17.
18. MTEA	18.
19. NEICPOOITMT	19.

5

Fill in the missing letters. Вставь пропущенные буквы.

bas__ball

odgebal

_andball

kick__all

so__cer

basket__a__l

f__otball

_ardball

la__rosse

so__tball

bowl__ng

fo__r sq__are

ho__key

__onk__y in the __iddle

speed __kat__ng

HOUSE

1

Look at the house. Name the places and rooms using the words in the box. *Взгляни на дом.*

Назови места и комнаты, используя слова из таблички.

bedroom bathroom attic window
living room kitchen dining room
basement door

2

Look at the plan. The house isn't finished yet.

Which room do you think is going to be the
bathroom, the kitchen, the living room, etc.?

*Взгляни на план. Дом еще не закончен. Какая,
по-твоему, комната будет ванной, кухней,
гостиной и т.д.?*

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

SCHOOL AND OCCUPATIONS

1

Find 13 occupations in the puzzle.

Найди 13 профессий.

E	N	G	I	N	E	E	R	F	A	C
G	O	L	M	I	L	R	F	B	L	A
T	E	A	C	H	E	R	A	H	A	R
D	C	O	O	K	C	G	R	K	W	P
F	E	A	Q	P	T	J	M	I	Y	E
D	O	C	T	O	R	V	E	W	E	N
R	T	T	O	Y	I	U	R	A	R	T
N	U	R	S	E	C	E	X	I	S	E
O	S	E	A	M	I	A	C	T	O	R
R	Z	S	N	O	A	L	R	E	F	N
L	F	S	B	A	N	K	E	R	H	W

2

Look at the following notions and think of a job for which this characteristic is necessary. *Взгляни на следующие понятия и подумай, для какой профессии они необходимы.*

1. strength e.g. BOXER

2. attention _____

3. creativity _____

4. reliability _____

5. patience _____

6. kindness _____

7. responsibility _____

8. self-control _____

3

Try the crossword. *Разгадай кроссворд.*

Across

3. I need to sharpen my _____.
5. I carry my books and pencils in my _____
_____.
8. Our _____
has over 2,000 books.
10. My _____
_____ needs to be neater.
11. We go to the _____
_____ lab to research on the Internet.

Down

1. I chose three _____
_____ to read this month.
2. My _____
_____ taught us about the rain forest.
4. My _____
assignment was to learn all my multiplication facts.
6. The box of _____
_____ had 16 colours.
7. I walk to _____
_____ with my friends.
9. In _____
class we painted a picture of our school.

4

Sort the names of the school subjects in alphabetical order. *Расположи названия школьных предметов в алфавитном порядке.*

Maths

Music

Arts

P.E.

1. _____

2. _____

3. _____

4. _____

History

Computers

Reading

Writing

1. _____

2. _____

3. _____

4. _____

Drama
Geography

English
Literature

1. _____
2. _____
3. _____
4. _____

Nature Study
Spelling

Grammar
Russian

1. _____
2. _____
3. _____
4. _____

5

Try the crossword. *Разгадай кроссворд.*

Across

1. The person who teaches you;
4. where your desk is;
6. a board where teachers and pupils write;
7. student;
8. a place to play;
9. a book with texts, tasks and problems.

Down

2. Home assignments;
3. a bag to carry books and copy-books;
5. a folder to keep papers organized.

6

What do they do for a living? Try the crossword.

Чем они занимаются? Разгадай кроссворд.

Across

1. He drives a truck.
6. He bakes pies.\
9. She acts on TV or in a theatre.

Down

1. He teaches in a school.
2. He fixes cars every day.
3. He dances every day.
4. She plays the violin.
5. She cooks in a restaurant.
7. He acts in films.
8. He sings every day.

ANIMALS

1

Sort the names of animals in alphabetical order.

Расположи названия животных в алфавитном порядке.

Monkey

Bear

Elephant

Mouse

1. _____

2. _____

3. _____

4. _____

Bird

Camel

Giraffe

Hippo

1. _____

2. _____

3. _____

4. _____

Hare

Fox

Tortoise

Wolf

1. _____

2. _____

3. _____

4. _____

Goat

Tiger

Lion

Snake

1. _____

2. _____

3. _____

4. _____

Deer

Buffalo

Crocodile

Donkey

1. _____

2. _____

3. _____

4. _____

Rhinoceros

Zebra

Seal

Penguin

1. _____

2. _____

3. _____

4. _____

2

Choose any of these animals and write all you know about it. *Выбери любого из этих животных и напиши все, что ты о нем знаешь.*

1. Where does it live?
2. Is it in danger? Why?
3. How many of them are there in the world?

3

Animal word scramble. Переставь буквы, чтобы получить название животного.

1. DBRI	1.
2. OGD	2.
3. OENYDK	3.
4. GFRFEIA	4.
5. GLOIARLTA	5.
6. ATC	6.
7. EHSOR	7.
8. OILN	8.
9. YMÖEKN	9.
10. EBE	10.
11. KUDC	11.

12. GRFO	12.
13. TNPLEHEA	13.
14. ORCDCILEO	14.
15. OLPNIHD	15.
16. LLRAIGO	16.
17. ESMUO	17.
18. EGRTI	18.
19. ABITRB	19.
20. TRA	20.

4

Guess what sound these animals make in English.

Угадай, какие звуки издают эти животные на английском.

woof-woof rabbit meow neigh
oink-oink quack-quack eet-tweet
cock-a-doodle-doo moo baah

A frog says _____.

A dog says _____.

A cow says _____.

A horse says _____.

A cat says _____

A pig says _____

A sheep says _____

A bird says _____.

A cock says _____.

A duck says _____

5

Write down an animal word for each letter of
the alphabet. *Напиши название животного,
начинающееся на каждую букву алфавита.*

A _____

B _____

C _____

D _____

E _____

F _____

G _____

H _____

I _____

J _____

K _____

L _____

M _____

N _____

O _____

P _____

Q _____

R _____

S _____

T _____

U _____

V _____

W _____

X _____

Y _____

Z _____

6

Animal riddles. Загадки о животных.

pig bear whale dog frog parrot
cat horse tortoise elephant hen
crocodile goldfish butterfly

I live in the woods.

I'm very big and furry.

I have a big nose, a little tail and four legs.

I like to eat fish and berries.

I am a _____

I have wings but I'm not a bird.

I am small and colourful.

I live in gardens and fields and forests.

I used to be a caterpillar.

I am a _____

I'm a soft and furry pet.

I have four legs and a long tail.

I have sharp teeth and claws.

I like to chase mice.

I am a _____

I live in a house called a coop.

I have two legs, two wings and a tail.

I eat worms and bugs and grain.

I lay eggs.

I am a _____

I live in lakes and rivers.

I eat fish and birds.

I have four legs and a long tail.

I have lots of pretty teeth.

I am a _____

I have four legs.

I'm very smart and I like to play.

I like to smell things.

I can wag my tail.

I am a _____

I'm very, very big.

I like to eat peanuts and hay.

I have four legs and two big ears.

My long nose is called a trunk.

I am an _____

My skin is green and slippery.

I have four legs and webbed feet.

I eat bugs and little fish.

I can swim under water and hop on land.

I am a _____

I live in a bowl.

I can swim.

I have a tail.

I also have fins and big eyes.

I am a _____

I have four legs and a long tail.

I eat oats and hay.

I love to run fast.

I let people ride on my back.

I am a _____

I have a tail.

I can fly.

I'm covered in colourful feathers.

I can whistle and I can talk.

I am a _____

I have a little tail.

My nose is called a snout.

I live on a farm.

I can say "Oink-oink".

I am a _____

I have four legs and a tail.

I have no teeth.

I can swim and dive underwater.

I carry my house around with me.

I am a _____

I live in the ocean.

I swim wherever I want.

I sing to my family.

I can breathe through a hole in the top of my head.

I am a _____

7

Match the parts of different animals with the animals. *К каким животным относятся эти части тела?*

1. snake _____ a) a horn
2. cow _____ b) a mane
3. bat _____ c) paws
4. cat _____ d) hooves
5. elephant _____ e) a trunk
6. horse _____ f) claws
7. camel _____ g) fur
8. eagle _____ h) a hump
9. fly _____ i) feathers
10. lion _____ j) a tail
11. shark _____ k) a fin
12. rhinoceros _____ l) a beak
13. dog _____ m) wings

8

Fill in the missing letters using the words in the box. Вставь пропущенные буквы, используя слова из таблички.

ice cream nice great zoo saw ate
huge day balloon walked funny
clever

- | | |
|-------------------|-----------------|
| 1. f ____ nny | 7. gre ____ t |
| 2. ice cr ____ am | 8. a ____ e |
| 3. bal ____ oon | 9. h ____ ge |
| 4. ni ____ e | 10. wa ____ ked |
| 5. d ____ y | 11. sa ____ |
| 6. zo ____ | 12. cle ____ er |

ACTIVITY MIXTURE

1

Help the Goldfish find its way through the maze and home to the pond. *Помоги Золотой рыбке пробраться через лабиринт к пруду.*

2

Help the Rat visit his friend. *Помоги Крысе навестить подругу.*

- 3 Help the worm find its way through the maze.
Помоги червячку пройти лабиринт.

4

Help the squirrel collect acrons and take them home. Помоги белке собрать желеуди и принести их домой.

5

Fit all the words into the horizontal and vertical rows below. Вставь слова в подходящие горизонтальные и вертикальные ряды ниже.

vegetable rake acorn leaves
autumn scarecrow

6

Try the crossword. *Разгадай кроссворд.*

Across

2. Put some _____ on your bread.
4. I fed my _____ and my rat.
5. What is the _____?
6. I _____ on a chair.

Down

1. My _____ keeps my head warm.
2. I hit the ball with a _____.
3. My pet _____ is in a cage.
5. I sat on a _____.

7

Fill in the given words into each block following the prompt on the right. Then read down the first column of each group of answers to get a special message for you. *Заполни пропуски, используя подсказки справа. Затем прочитай сверху вниз первую колонку каждой группы ответов и узнай особое послание для тебя.*

1

		A	
	V		
			T
	R		

To applaud

Opposite to under

Opposite to right

Opposite to light

2

	A		
	E		
			L
	A		
	M		

What's your ____?

It's a nice ____.

Opposite to boy

Let me shake your ____

What ____ is it now?

3	A			_____ and pepper
	M			Your house
	N			_____ upon a time
		H		Opposite to poor
		P		A journey

4	R			Let fall
	N			Opposite to uncle
		R		There are 12 months in a _____

5	S			_____ your face.
	R			You press clothes with it.
	N			_____ comes after eight.
		E		False or _____ ?
	A			Not difficult
	D			This _____ leads to London.

- 88 -

6		E		_____ and there
			Y	Far _____ country
		N		Let's sing this _____.

7		L		Opposite to hot
	P			_____ your books and read.
			E	_____ or less
	I			Opposite to enter

8

Emotions word scramble. *Переставь буквы, чтобы получить слово, обозначающее эмоцию.*

1. PHAYP	1.
2. EUFCNSOD	2.
3. GANYR	3.
4. DRPUO	4.
5. ENYLLLO	5.
6. ASD	6.
7. ISUSRPDER	7.
8. EYVN	8.
9. SAEMH	9.
10. TEEICDX	10.

9

Adjective word scramble. Переставь буквы,
чтобы получить прилагательное.

1. IBG	1.
2. HTO	2.
3. TFSA	3.
4. EWN	4.
5. AHCPE	5.
6. LAET	6.
7. LDO	7.
8. MLLAS	8.
9. IHHG	9.
10. WLSO	10.
11. DKAR	11.

12. WLO	12.
13. RSEOSUI	13.
14. SAEF	14.
15. RYTEPT	15.
16. DLCO	16.
17. PENEXSVEI	17.
18. RFEFEITDN	18.
19. RLAEY	19.
20. GLITH	20.

10

Emotions and feelings word search puzzle. Найди слова, обозначающие эмоции и чувства.

11

Imagine that today is Wednesday, the 15th. Give the day and the date for the following times.

Представь, что сегодня среда, пятнадцатое число. Назови указанные ниже день и дату.

<i>Mon</i>	30	6	13	20	27
<i>Tue</i>	31	7	14	21	28
<i>Wed</i>	1	8	15	22	29
<i>Thu</i>	2	9	16	23	30
<i>Fri</i>	3	10	17	24	
<i>Sat</i>	4	11	18	25	
<i>Sun</i>	5	12	19	26	

- e.g. a. tomorrow Thursday, the 16th
- b. yesterday _____
- c. the day before yesterday _____
- d. the day after tomorrow _____
- e. this time last week _____
- f. this time next week _____
- g. next weekend _____
- h. the Monday after next weekend _____

12

Directions word scramble. Переставь буквы,
чтобы получить слово, обозначающее
направление или место расположения.

1. NREA	1.
2. AFR	2.
3. ATSE	3.
4. AAYW	4.
5. ONLG	5.
6. HSTUO	6.
7. ESCOL	7.
8. TRNU	8.
9. RHGTI	9.

10. REVO	10.
11. SETW	11.
12. WDNO	12.
13. ORCENR	13.
14. FLET	14.
15. SEBEID	15.
16. TNXE	16.
17. OHTRN	17.
18. TSOP	18.
19. ROHTS	19.
20. ARDUNO	20.

13

Numbers word scramble. Переставь буквы,
чтобы получить слово, обозначающее
числительное.

1. EINN	1.
2. VNEES	2.
3. HRTEE	3.
4. ETN	4.
5. ISX	5.
6. OEN	6.
7. RFUO	7.
8. GIETH	8.
9. OTW	9.
10. EFVI	10.

14

Numbers word search puzzle. Найди слова,
обозначающие числительное.

15

Weather word scramble. *Переставь буквы, чтобы получить слово, относящееся к погоде.*

1. OLCDU	1.
2. THO	2.
3. RTOMS	3.
4. UNSNY	4.
5. FENI	5.
6. YDLUCO	6.
7. LCDO	7.
8. HTAE	8.
9. SSANEO	9.
10. NWDI	10.

- 99 -

11. SCTFREAO	11.
12. NSWO	12.
13. LIAH	13.
14. IRNA	14.
15. UNS	15.
16. EFREZE	16.
17. FGO	17.
18. UMTPETREAER	18.

16

Colours word search puzzle. Найди слова,
обозначающие цвет.

17

Tick (v) what you can do. Cross out (x) what you can't do. Поставь знак (v) напротив того, что ты умеешь делать. Поставь знак (x) напротив того, что ты не умеешь делать.

draw

play tennis

multiply

write an e-mail

speak Spanish

ride a horse

drive a car

sing

fly

dream

write books

swim

cook

make mistakes

play the violin

make puzzles

understand jokes

18

Verbs search puzzle. Найди слова,
обозначающие глагол.

walk may wash give advise
turn wave meet hug help
dive catch look write do
cut enjoy work agree hope
join arrive end cook make
drive feel skip begin count
open build teach feed play
enter put fall excuse read
let run end save ask sing
add try stay test

W	A	L	K	S	I	N	G	H
A	S	K		R	E	A	D	E
S	A	V	E	N	J	O	Y	L
H	D		W	A	V	E		P
S	D		C	D	I	V	E	
T	R	Y	O	V	P	U	T	J
A	W	B	U	I	L	D	E	O
Y	O		N	S	A	O	A	I
W	R	I	T	E	Y		C	N
	K	F	A	L	L	R	H	
M	A	K	E	X	C	U	S	E
A	L	F	E	E	D	N	K	N
Y	O	P	E	N	B		I	D
C	O	O	K	D	E	D	P	
A	K			A	G	R	E	E
T	E	S	T	R	I	I		N
C	U	T	U	R	N	V	M	T
H	O	P	E	I		E	E	E
U		G	I	V	E		E	R
G		F	E	E	L	E	T	

19

Who of the following relates cannot be related to you by blood? *Какие из перечисленных родственников не являются кровными?*

	YES	NO
sister	+	
stepmother		-
niece		
twin		
half-sister		
uncle		
cousin		
great-grandfather		
sister-in-law		
nephew		

20

Write as many words as you can under each category. *Напиши как можно больше слов в каждой категории.*

FOOD

CLOTHES

COLOURS

21

Write as many words as you can under each category. Напиши как можно больше слов в каждой категории.

ANIMALS

SCHOOL SUBJECTS

NUMBERS

22

Find out and write the words that rhyme.

Найди и выпиши слова, которые рифмуются.

There once was a cat that ate a rat,
and after that sat on a yellow mat.

If you drop the ball it will fall on the doll.

To your right,
you'll see a kite,
at a most incredible height.

The boy of four
called the circus a bore
until he heard the lions roar.

The big bear began to growl
when the little owl
used his towel.

23

Add some words to each list. *Добавь несколько слов к каждому списку.*

have a shower, brush teeth.....
.....

Italy, Russia, Spain.....
.....

a hall, a sitting room.....
.....

English, French.....
.....

a shelf, a table.....
.....

a teacher, a doctor.....
.....

24

Riddles. Загадки.

I am hot.

I live in the sky.

I am bright.

Don't look straight at me.

I disappear in the night. _____

I live in the water.

You can drive me.

I might make you sick.

Don't put a hole in me.

Tie me up when you're done. _____

I am in your body.

I am red.

I am the symbol of love.

Blood pumps through me.

Please don't break me. _____

I am red, green or yellow.

I am a healthy snack.

I make good juice.

You can bite me or slice me.

Give me to a teacher. _____

I am circular.

I go up and down.

You can throw me.

You can catch me.

Be careful with me near windows. _____

I am usually green and brown.

I can live for a long time.

I'm a house for birds.

Kids love to climb me.

I need rain. _____

25

Match the opposites. Write the correct letter in a blank. *Подбери слова, противоположные по смыслу. Напиши правильную букву в пробеле.*

e.g. 1. tall

f

a. thin

2. heavy

b. ugly

3. handsome

c. single

4. rich

d. cheap

5. married

e. poor

6. easy

f. short

7. expensive

g. old

8. young

h. noisy

9. large

i. difficult

10. quiet

j. small

26

Put the following words in order of size, with the smallest at the top. *Рассставь следующие слова согласно размере, начиная с самого маленького.*

place to live in

- castle _____
- palace _____
- house _____
- cabin _____
- tent _____

water

- pool _____
- ocean _____
- puddle _____
- lake _____
- sea _____
- pond _____

27

Complete the table putting “–” or “+”. Заполни
таблицу, поставив “–” или “+”.

	to say	to speak	to tell
a story	–	–	+
“yes”			
English			
in a low voice			
nothing			
me about Jim			
truth			

28

Put the words in the box under the proper column.

Some of them can be used in both cases. *Поставь слова из таблицы под подходящей колонкой.*

Некоторые из них могут использоваться в обоих случаях.

How much? Too much How many?

Not much

Not many A lot of Too many

Enough

air

children

water

houses

light

cars

milk

chairs

cheese

people

bread

men

wine

plums

rain

pens

snow

stars

snow

hair

money

stars

flowers

books

29

After each group of words write either “This is a sentence” or “This is not a sentence”.

После каждой группы слов напиши «Это предложение» или «Это не предложение».

1. Once upon a time. _____
2. Nobody slept. _____
3. On the top of the mountain. _____
4. Open the book. _____
5. In the corner of the room. _____
6. Richard counted. _____
7. In the morning. _____
8. Birds fly. _____
9. Because I want it. _____

30

Try the crossword. *Разгадай кроссворд.*

Across

3. Paul is brushing _____ teeth.
5. You're fixing _____ bicycle.
7. Sophia is cleaning _____ room.

Down

1. The dog is eating _____ breakfast.
2. Mr. and Mrs. Brown are painting _____ kitchen.
4. I'm washing _____ hair.
6. We're washing _____ windows.

31

Divide the examples of third person singular
(he/she/it...) forms in the right column according
to the way of pronouncing. *Поставь форму
глагола третьего лица единственного числа
(он/она/оно...) в правильную колонку согласно
ее произношению.*

catches	puts	goes	eats
enjoys	dances	flies	does
leaves	makes	misses	tries
stops	likes	reads	writes
says	speakes	stands	teaches
learns	waits	washes	works
watches	has	loves	makes
comes	takes		

[s]

puts

[z]

goes

[iz]

catches

32

Complete the table. Заполни таблицу.

Subject	Object	Possessive
I	me	my
you	you	_____
he	_____	his
_____	her	her
we	us	_____
you	_____	your
they	_____	their

33

Find the word in each group that is different and underline it. В каждой группе слов найди слово, отличное от других, и подчеркни его.

- e.g. steak chicken cake ham
1. banana orange apple butter
2. movie ice cream concert soccer game
3. Sam Thursday Friday Monday

- | | | | |
|--------------|---------|---------|----------|
| 4. breakfast | dinner | waiter | lunch |
| 5. park | pool | lake | oil |
| 6. coffee | bread | milk | tea |
| 7. Moscow | English | French | Japanese |
| 8. math | science | kitchen | history |

34

Do you know where you go? *Знаешь ли ты, куда идешь?*

e.g. I go to a supermarket to buy food.

1. I go to _____ to see interesting animals.
2. I go to _____ to buy books.
3. I go to _____ to borrow money.
4. I go to _____ to get some medicine.
5. I go to _____ to meet people.
6. I go to _____ to catch a train.
7. I go to _____ to catch a bus.
8. I go to _____ to fly to other country.
9. I go to _____ to have a drink.
10. I go to _____ to have a meal.
11. I go to _____ to post letters.
12. I go to _____ to study.

35

Describe the following objects by shape, colour and say what they are made of. Use the words from the box. *Опиши указанные предметы по форме, цвету и скажи, из чего они сделаны.*
Используй слова из таблички.

cylindrical, rectangular, spherical,
flat, square, parallelepiped, glass,
rubber, leather, plastic, paper,
sand, black, white, yellow, red,
transparent, grey, silver

OBJECT	SHAPE	COLOUR	MADE OF
a glass			
a clock			

a suitcase			
a wheel			
a brick			
a mirror			
a box			
an envelope			
a ball			

36

Divide the words in the box into “very good” and “very bad”. *Раздели слова из таблички на «очень хороший» и «очень плохой».*

wonderful

awful

terrific

boring

amusing

terrible

brilliant

exciting

entertaining

dreadful

disappointing

fascinating

very good

very bad

37

Match the rhyming words.

Соедини рифмующиеся слова.

truck

pail

pen

car

house

hen

whale

mouse

hat

duck

star

cat

38

Match the rhyming words. Соедини
рифмующиеся слова.

twig

kite

nail

pig

light

snail

plane

rake

snake

bell

shell

train

39

Tests for fun. *Веселый тест.*

1. HAND is to Glove as HEAD is to

hair

earring

neck

hat

2. A boy is 4 years old and his sister is three times as old as he is. When the boy is 12 years old, how old will his sister be?

16

20

24

28

32

3. A car moved 28 miles in 30 minutes. How many miles per hour was it moving?

28

36

56

58

62

4. Ten people can paint 60 houses in 120 days, so five people can paint 30 houses in:

- 15.
- 30.
- 60.
- 120.

5. The numbers 2-7-1-5-9-3-8 are read backwards as 8-3-9-5-1-7-2.

- True.
- False.

6. Nick is taller than Greg. Henry is taller than Nick.
Therefore, Greg is the shortest boy.

- True.
- False.

7. Which of the following figures is least like the other four?

E F A N Z

8. Which one of the five makes the best comparison?
DAADDAD is to 5775575 as DADAADAD is to:

- a) 57577575

- b) 57577757
- c) 57577757
- d) 57577575
- e) 57575775

9. Bowl is to cereal as envelope is to:

- Postman.
- Stamp.
- Letter.
- Post office.

10. Light is to window as air is to:

- Wind.
- Suffocation.
- Breath.
- Filter.
- Atmosphere.

11. A group of gentlemen meet for an afternoon tea party.

They bring all their dogs. In all, there are 22 heads and 72 feet. How many gentlemen and how many dogs are in the room?

- 6 gentlemen and 16 dogs.
- 7 gentlemen and 15 dogs.

- 8 gentlemen and 14 dogs.
 - 9 gentlemen and 13 dogs.
 - 10 gentlemen and 12 dogs.
12. The sequence of “bicycle”, “triangle”, “glove”, “clock” corresponds to the sequence of 2, 3, 5, 12.
- True.
 - False.
13. Which one of the four is least like the other three?
- Fox.
 - Pig.
 - Snake.
 - Horse.
14. Niece is to nephew as brother is to:
- Mother.
 - Daughter.
 - Sister.
 - Cousin.

REBUS RHYMES

Read the rhymes and learn them by heart. Get ready to recite the lines one by one or row by row. *Прочитай рифмы и выучи их наизусть. Будь готов цитировать их строки одну за другой или по рядам.*

A-Tisket, A-Tasket

A-tisket, a-tasket,

A green and yellow basket.

I wrote a letter

to my love,

But on the way I

dropped it.

I dropped it, I dropped it,

And, on the way I dropped it.

A little boy picked it up ↑,

And put it in his pocket .

Flew up in a flue.

Said the Flea, "Let us fly!"

Said the Fly, "Let us flee!"

So they flew through a flap in the flue.

Bat, Bat

Bat, bat,

Come under my hat

And I'll give you a slice of bacon,

And when I bake,

I'll give you a cake,

If I am not mistaken.

Betty Botter

Betty Botter bought some butter,

But she said the butter's bitter.

If I put it in my batter,

It will make my batter bitter.

But a bit of better butter

Is sure to make my batter better.

So she bought a bit of butter

Better than her bitter butter ,

And she put it in her batter

And the batter was not bitter.

So 'twas better Betty Botter

Bought a bit of better butter .

Birds of a Feather

Birds of a feather,

Flock together,

And so will pigs,

And swine.

Rats

and mice,

Will have their choice,

And so will I have mine.

The Cat and The Fiddle

Hey diddle diddle, the cat and the fiddle

The cow jumped over the moon,

The little dog laughed to see such sport,

And the dish ran away with the spoon.

Curly Locks

Curly locks , Curly locks,

Will you be mine?

You shall not wash dishes,

Nor feed the swine,

But sit on a cushion,

And sew a fine seam,

And feed upon strawberries,

Sugar

and cream

Bees

A swarm of bees in May,

Is worth a load of hay

A swarm of bees in June,

Is worth a silver spoon. A simple line drawing of a spoon.

A swarm of bees in July,

Isn't worth a fly A simple line drawing of a fly.

Five **5** little ducks,

Went out one day,

Over the hill and far away.

Mother duck

said,

"Quack, quack, quack, quack."

But only four **4** little ducks

came back.

Four little ducks,

Went out one day,

Over the hill and far away.

Mother duck said,

“Quack, quack, quack, quack.”

But only three **3** little ducks came back.

Three **3** little ducks,

Went out one day,

Over the hill and far away.

Mother duck said,

“Quack, quack, quack, quack.”

But only two **2** little ducks came back.

Two **2** little ducks,

Went out one day,

Over the hill and far away.

Mother duck said,

“Quack, quack, quack, quack.”

But only one **1** little duck came back.

One **1** little duck,

Went out one day,

Over the hill and far away.

Mother duck said,

"Quack, quack, quack, quack."

But none of the five **5** little ducks

came back.

Sad mother duck

Went out one day,

Over the hill and far away.

Sad mother duck

said,

“Quack, quack, quack.”

And all of the five **5** little ducks

came back.

The Flying Pig

Dickory, dockory, dare,

The pig flew in the air;

The man in brown,

Soon brought him down,

Dickory, dockory, dare.

Hickory Dickory Dock

Hickory Dickory Dock,
The mouse ran up the clock,

The clock struck one **1**,

and down he run,

Hickory Dickory Dock!
Hickory Dickory Dock,

The bird looked at the clock,

The clock struck two **2**, and away she flew,

Hickory Dickory Dock
Hickory Dickory Dock,

The dog barked at the clock,

The clock struck three **3**, fiddle-de-dee,

Hickory Dickory Dock!

Hickory Dickory Dock,

The bear slept on the clock,

The clock struck four **4**, he ran out the door,

Hickory Dickory Dock!

Hickory Dickory Dock,

The bee buzzed round the clock,

The clock struck five **5**,

she went to her hive,

Hickory Dickory Dock!

Hickory Dickory Dock,

The hen

clucked at the clock,

The clock

struck six **6**, fiddle-sticks,

Hickory Dickory Dock!

Hickory Dickory Dock,

The cat

ran round the clock,

The clock

struck seven **7**, she wanted to get ‘em,

Hickory Dickory Dock!

Hickory Dickory Dock,

The horse

jumped over the clock,

The clock

struck eight **8**, he ate some cake,

Hickory Dickory Dock!

Hickory Dickory Dock,

The cow danced on the clock,

The clock struck nine **9**, she felt so fine,

Hickory Dickory Dock!

Hickory Dickory Dock,

The pig oinked at the clock,

The clock struck ten **10**, she did it again,

Hickory Dickory Dock!

Hickory Dickory Dock,

The snake squirmed out of the clock,

The clock struck eleven **11**, he said,

“Let me get in”,

Hickory Dickory Dock!

Hickory Dickory Dock,

The snail slimed up the clock,

The clock struck twelve **12**,

what a sticky self,

Hickory Dickory Dock!

Humpty Dumpty sat on a wall.

Humpty Dumpty had a great fall.

All the king's horses

And all the king's men

Couldn't put Humpty together again.

Hush a Bye Baby

Hush-a-bye, baby,

In the tree top.

When the wind blows,

The cradle will rock.

When the bough breaks,

The cradle will fall,

And down will come baby,

Cradle and all.

The House That Jack Built

This is the house that Jack built.

This is the malt

That lay in the house that Jack built.

This is the rat .

That ate the malt

That lay in the house that Jack built.

This is the cat .

That chased the rat , that ate the malt,

That lay in the house that Jack built.

This is the dog that worried the cat

That chased the rat , that ate the malt,

That lay in the house that Jack built.

This is the cow with the crumpled horn,

That tossed the dog that worried the cat

That chased the rat , that ate the malt,

That lay in the house that Jack built.

This is the maiden all forlorn,

That milked the cow
with the crumpled horn

That tossed the dog that worried the cat

That chased the rat that ate the malt

That lay in the house that Jack built.

This is the man all tattered and torn,

That kissed the maiden all forlorn,

That milked the cow with the crumpled horn,

That tossed the dog that worried the cat

That chased the rat that ate the malt

That lay in the house that Jack built.

This is the priest all shaven and shorn,

That married the man all tattered and torn,

That kissed the maiden all forlorn,

That milked the cow with the crumpled horn,

That tossed the dog that worried the cat

That chased the rat that ate the malt

That lay in the house that Jack built.

This is the cock that crowed

in the morn

That waked the priest all shaven and shorn,

That married the man all tattered and torn,

That kissed the maiden all forlorn,

That milked the cow with the crumpled horn,

That tossed the dog , that worried the cat,

That chased the rat , that ate the malt,

That lay in the house that Jack built.

This is the farmer sowing the corn,

That kept the cock that crowed

in the morn,

That waked the priest all shaven and shorn,

That married the man all tattered and torn,

That kissed the maiden all forlorn,

That milked the cow with the crumpled horn,

That tossed the dog , that worried the cat,

That chased the rat , that ate the malt,

That lay in the house that Jack built.

Little Miss Muffet

Little Miss Muffet sat on a tuffet,

Eating her curds and whey.

There came a big spider

Who sat down beside her.

And frightened Miss Muffet away!

Old Mother Goose

Old Mother

Goose

When she

wanted to wander,

Would ride through the air,

On a very fine gander.

Mother

Goose

had a house

It stood in the wood

Where an owl at the door
As sentinel stood.

She had a son, Jack

A plain looking lad

'Twas not very good,
Nor yet very bad.

She sent him to market.

A live goose he bought,

"See, Mother?" he said,

"I have not been for naught."

Jack's goose and her Gander
Soon grew very fond.

They'd both eat together,

Or swim in the pond.

Then, one fine morning,

As I have been told,

Jack's goose had laid him

An egg of pure gold.

He ran to his mother,

The news for to tell.

She called him a good boy,

And said it was well.

Jack sold his egg,

To a merchant untrue,

Who cheated him out,

Of half of his due.

Then Jack went courting,

A lady so gay,

As fair as the lily

As sweet as the May.

The merchant and squire,

Soon came at his back,

And began to belabour,

The sides of poor Jack.

Then old Mother

Goose

That instant came in,

And turned her son Jack

Into famed Harlequin.

She then with her wand,

Touched the lady so fine,

And turned her at once,

Into sweet Columbine.

The gold egg in the sea,

Was thrown away then,

When an odd fish brought her,

The egg back again.

The merchant then vowed,

The goose he would kill,

Resolving at once,

His pockets to fill.

Jack's mother came in,

And caught the goose soon,

And mounting its back,

Flew up to the moon.

One, Two, Buckle My Shoe

One **1**, two **2**, buckle my shoe;

Three **3**, four **4**, shut the door;

Five **5**, six **6**, pick up sticks;

Seven **7**, eight **8**, lay them straight;

Nine **9**, ten **10**, a big, fat hen;

Eleven **11**, twelve **12**, dig and delve;

Thirteen 13, fourteen **14**, maids a courting;

Fifteen **15**, sixteen **16**, maids in the kitchen;

Seventeen **17**, eighteen **18**, maids awaiting;

Nineteen **19**, twenty **20**, my plate's empty.

One, Two, Three, Four, Five

One **1**, two **2**, three **3**, four **4**, five **5**,

Once I caught a fish alive.

Six **6**, seven **7**, eight **8**, nine **9**, ten **10**,

But I let it go again.

Why did I let it go?

Because it bit my finger so.

Which finger did it bite?

The little one upon the right.

Pussy Cat, Pussy Cat

Pussy cat, pussy cat, where have you been?

I've been to London to visit the queen.

Pussy cat, pussy cat, what did you do there?

I frightened a little mouse under the chair

Ten Little Monkeys

Jumping on the bed

One **1** fell off and bumped his head

Mama called the doctor

And the doctor said,

"No more monkeys

Jumping on the bed

Nine **9** little monkeys

Jumping on the bed

One **1** fell off and bumped her head

Mama called the doctor

And the doctor said

"No more monkeys

Jumping on the bed ."

Eight 8 little monkeys

Jumping on the bed

One 1 fell off and bumped his head

Mama called the doctor

And the doctor said
"No more monkeys,"

Jumping on the bed
Seven 7 little monkeys

Jumping on the bed
One 1 fell off and bumped her head

Mama called the doctor

And the doctor said
"No more monkeys"

Jumping on the bed

Six **6** little monkeys

Jumping on the bed

One **1** fell off and bumped his head

Mama called the doctor

And the doctor said
“No more monkeys

Jumping on the bed.”

Five **5** little monkeys

Jumping on the bed

One **1** fell off and bumped her head

Mama called the doctor

And the doctor said

"No more monkeys

Jumping on the bed ."

Four **4** little monkeys,

Jumping on the bed

One **1** fell off and bumped his head

Mama called the doctor

And the doctor said

"No more monkeys

Jumping on the bed

Three **3** little monkeys

Jumping on the bed

One **1** fell off and bumped her head

Mama called the doctor

And the doctor said

"No more monkeys

Jumping on the bed

Two **2** little monkeys

Jumping on the bed

One **1** fell off and bumped his head

Mama called the doctor

And the doctor said

"No more monkeys

Jumping on the bed "

One **1** little monkey

Jumping on the bed

One **1** fell off and bumped her head

Mama called the doctor

And the doctor said

"No more monkeys

Jumping on the bed

Head , shoulders ,

knees and toes,

Knees and toes,

Head , shoulders ,

knees and toes,

London Bridge

is Falling Down

London Bridge

is falling down,

Falling down

London Bridge

is falling down,

My fair lady.

Take a key and lock her up,

Lock her up, lock her up,

Take a key and lock her up,

My fair lady.

How will we build it up,

Build it up, build it up?

How will we build it up,

My fair lady.

Build it up with silver and gold,

Silver and gold , silver and

gold,

Build it up with silver and gold,

My fair lady.

Gold and silver I have none,

I have none, I have none,

Gold and silver I have none,

My fair lady.

Build it up with needles

and pins ,

Needles and pins ,

needles and pins,

Build it up with needles

and pins,

My fair lady.

Pins and needles bend and

break,

Bend and break,

bend and break,

Pins and needles bend and break,

bend and break,

My fair lady.

Build it up with wood and clay,

Wood and clay,

wood and clay,

Build it up with wood and clay,

My fair lady.

Wood and clay will wash away,

Wash away, wash away,

Wood and clay will wash away,

My fair lady.

Build it up with stone so strong,

Stone so strong, stone so strong,

Build it up with stone so strong,

My fair lady.

Stone so strong will last so long,

Last so long, last so long,

Stone so strong will last so long,

My fair lady.

If Wishes Were Horses

If wishes

were horses,

Beggars would ride.

If turnips

were watches,

I would wear one by my side.

And if «ifs» and «ands»

Were pots

and pans,

There'd be no work for tinkers!

Bedtime

The man in the moon

Looked out of the moon

Looked out of the moon

and said, ,

'Tis time for all children on the Earth .

To think about getting to bed

The Ants Go Marching

The ants go marching one **1** by one **1**,

Hurray! Hurray!

The ants go marching one **1** by one **1**,

Hurray! Hurray!

The ants go marching one **1** by one **1**,

The little one **1** stops to suck her thumb,

And they all go marching down

To the ground;

To get out of the rain

Boom , boom , boom , boom !

The ants go marching two **2** by two **2**,

Hurray! Hurray!

The ants go marching two **2** by two **2**,

Hurray! Hurray!

The ants go marching two **2** by two **2**,

The little one **1** stops to tie her shoe.

And they all go marching down,

To the ground;

To get out of the rain

Boom , boom , boom , boom !

The ants go marching
three **3** by three **3**,

Hurray! Hurray!

The ants go marching
three **3** by three **3**,

Hurray! Hurray!

The ants go marching
three **3** by three **3**,

The little one **1** stops

And they all go marching down,

To the ground;

To get out of the rain

Boom , boom , boom , boom !

The ants go marching

four **4** by four **4**,

Hurray! Hurray!

The ants go marching four

4 by four **4**,

Hurray! Hurray!

The ants go marching
four **4** by four **4**,

The little one **1** stops to ask for more.

And they all go marching down,

To the ground;

To get out of the rain

Boom , boom , boom , boom !

The ants go marching
five **5** by five **5**,
Hurray! Hurray!

The ants go marching
five 5 by five 5,

Hurray! Hurray!

The ants go marching
five 5 by five 5,

The little one 1 stops to jump and dive.

And they all go marching down ,

To the ground;

To get out of the rain

Boom , boom , boom , boom !
The ants go
marching six by six ,

Hurray! Hurray!

The ants go
marching six by six ,

Hurray! Hurray!

The ants go
marching six by six ,

The little one **1** stops to pick up sticks.

And they all go marching down

To the ground;

To get out of the rain

Boom , boom , boom , boom !

The ants go
marching seven by seven ,

Hurray! Hurray!

The ants go
marching seven by seven ,

Hurray! Hurray!

The ants go
marching seven by seven ,

The little one 1 stops

to write

with a pen.

And they all go marching down

To the ground;

To get out of the rain

Boom , boom , boom , boom !

The ants

go marching eight by eight ,

Hurray! Hurray!

The ants go marching eight **8** by eight **8**,

Hurray! Hurray!

The ants go marching eight **8** by eight **8**,

The little one **1** stops

to rollerskate.

And they all go marching down

To the ground;

To get out of the rain

Boom , boom , boom , boom !

The ants
 go marching nine **9** by nine **9**,
Hurray! Hurray!

The ants
 go marching nine 9 by nine 9,
Hurray! Hurray!

The ants
 go marching nine **9** by nine **9**,

The little one **1** stops

to drink and dine.

And they all go marching down

To the ground;

To get out of the rain

Boom , boom , boom , boom !

The ants go marching ten **10** by ten **10**,
 Hurray! Hurray!

The ants go marching ten **10** by ten **10**,
 Hurray! Hurray!

The ants go marching ten **10** by ten **10**,

The little one **1** stops to shout "THE END."

The Clock

There's a neat little clock,

In the school room it stands,

And points to the time

With its two little hands

And may we, like the clock,

Keep a face clean and bright,

With hands ever ready

To do what is right.

The Lady and the Crocodile

She sailed away

On a sunny summer day,

On the back of a crocodile.

“You see” said she,

“He’s as tame as tame can be,

I’ll ride him down the Nile.”

The croc winked his eye

As she bade them all goodbye,

Wearing a happy smile.

At the end of the ride

The lady was inside,

And the smile

Was on the crocodile!

This Little Piggy

This little piggy went to market

This little piggy stayed home

This little piggy had roast beef

This little piggy had none

This little piggy said,

“Wee, wee, wee” all the way home.

Daffodils

Daffy-down-dilly,

Has come to town,

In a yellow petticoat,

And a green gown.

ОТВЕТЫ

ABC

4. ITVNLNNQ

6.

8. 1. AHJK; 2. EBCDGPTV; 3. FLMNSXZ; 4. UQW;
5. IY; 6. O; 7. R

BODY PARTS, APPEARANCE, CLOTHES

2. 1. eyes; 2. a tongue; 3. voice; 4. a nose; 5. hair; 6. heart.

4. 1. arm; 2. bone; 3. lung; 4. heart; 5. hair; 6. eye;
7. teeth; 8. rib; 9. muscle; 10. skeleton; 11. nose; 12. feet;
13. finger; 14. brain; 15. knee; 16. shoulder.

6. tights, trousers, scarf, pajamas, trainers, overcoat, skirt, jacket, shirt, sweater, mitten, glove.

7. apron; boots; coat; dress; eye glasses; flip-flops; gloves; hat; ice skate; jeans; kimono; leggings; mittens; nightgown; overcoat; pants; _____; raincoat; socks; T-shirt; underwear; vest; watch; _____; _____; zipper.

SPORTS

4. ball; swimming; rugby; baseball; run; win; throw; basketball; lose; bat; jogging; karate; race; golf; jump; sprint; team; competition.

SCHOOL AND OCCUPATIONS

3.

5.

S	C	H	O	O	L	T	E	A	C	H	E	R
B		C	L	A	S	S	R	O	O	M		
A										E		
C										W		
K									N			
P		B	L	A	C	K	B	O	A	R	D	
A									T		K	
C	L	A	S	S	M	A	T	E				
K									B			
	P	L	A	Y	G	R	O		U	N	D	
								O				
T	E	X	T	B	O	O	K					

6. Across: 1. truckdriver, 6. baker, 9. actress

Down: 1. teacher, 2. mechanic, 3. dancer, 4. violinist,
5. chef, 7. actor, 8. singer

ANIMALS

3. bird; dog; donkey; giraffe; alligator; cat; horse; lion;
monkey; bee; duck; frog; elephant; crocodile; dolphin;
gorilla; mouse; tiger; rabbit; rat.

- 5.** ant; bird; cat; dog; elephant; fox; goat; hippo; iguana; jaguar; koala; lamb; monkey; newt; ox; pig; quail; rabbit; sheep; tiger; urchin; viper; whale; xenops; yak; zebra.

ACTIVITY MIXTURE

6.

7.

Clap	Wash
Over	Iron
Left	Nine
Dark	True
	Easy
Name	Road
Idea	
Girl	Here
Hand	Away
Time	Song
Salt	Cold
Home	Open
Once	More
Rich	Exit
Trip	
Drop	
Aunt	
Year	

Hidden message: Cold night, short day – winter has come.

	A
⁶ S	A

8. happy; confused; angry; proud; lonely; sad; surprised; envy; shame; excited.

9. big; hot; fast; new; cheap; late; old; small; high; slow; dark; low; serious; safe; pretty; cold; expensive; different; early; light.

10. angry; confused; envy; excited; happy; lonely; proud; sad; shame; surprised.

12. near; far; east; away; long; south; close; turn; right; over; west; down; corner; left; beside; next; north; stop; short; around.

13. nine; seven; three; ten; six; one; four; eight; two; five.

14. eight; five; four; nine; one; seven; six; ten; three; two.

15. cloud; hot; storm; sunny; fine; cloudy; cold; heat; season; wind; forecast; snow; hail; rain; sun; freeze; fog; temperature.

16. orange, green, brown, red, grey, yellow, pink, black, blue, white, purple.

СЛОВАРЬ

Aa

about [ə'baʊt] *prep* о, об
across [ə'krɔ:s] *prep* через
act [æk:t] *v* действовать, играть
add [æd] *v* прибавлять
advise [əd'veɪz] *v* советовать
afternoon [,a:fθə'nu:n] *n* время
после полудня, дневное
время
again [ə'gen, ə'gɛm] *adv* снова,
опять
agree [ə'grɪ:] *v* соглашаться
air [eə] *n* воздух
alive [ə'laiv] *a* живой
all [ɔ:l] *a* все
alligator ['ælɪgətə] *n* аллигатор
alone [ə'ləʊn] *a predic.* один,
одинокий
alphabetical [,ælfə'bɛtɪkəl] *a*
алфавитный
always ['ɔ:lweɪz] *adv* всегда,
постоянно

amusing [ə'mju:ziŋ] *a*
забавный
and [ænd] *conj* а, и
angry ['æŋgrɪ] *a* сердитый,
злой
animal ['ænɪməl] *n* животное
ankle ['æŋkl] *n* лодыжка
ant [ænt] *n* муравей
appearance [ə'piərəns] *n* вид,
наружность
applaud [ə'plɔ:d] *v*
аплодировать
apple ['æp(ə)l] *n* яблоко
apricot ['eɪprɪkɒt] *n* абрикос
April ['eɪpr(ə)l] *n* апрель
apron ['eɪprən] *n* передник
archery ['a:tʃərɪ] *n* стрельба
из лука
area ['eɪrɪə] *n* область
arm [a:m] *n* рука (от кисти
до плеча)
around [ə'ravnd] *adv* всюду,
кругом

- arrive [ə'raɪv] *v* прибывать (at, in, upon)
- arrow ['ægəʊ] *n* стрела
- art ['ɑ:t] *n* искусство
- as [æz] *adv* как, *prep* как, *conj* поскольку, как
- ask [ɑ:sk] *v* спрашивать
- assignment [ə'saɪnmənt] *n* задание
- aster ['æstə] *n* астра
- atmosphere ['ætməsfɪə] *n* атмосфера
- attention [ə'tenʃən] *n* внимание
- attic ['ætɪk] *n* мансарда, чердак
- August ['ɔ:gəst] *n* август
- aunt [a:nt] *n* тетя
- autumn ['ɔ:təm] *n* осень
- awaiting [ə'weɪtɪŋ] *v* ждать
- away [ə'wei] *adv* вдали, далеко
- awful ['ɔ:fəl] *a* ужасный
- Bb**
- baah [ba:] *n* блеяние овцы
- baby ['beɪbɪ] *n* ребенок
- back [bæk] *n* спина, задняя сторона; *a* задний; *adv* назад, обратно
- backpack ['bækpræk] *n* рюкзак
- backwards ['bækwədz] *adv* в обратном направлении; назад
- badminton ['bædmintən] *n* бадминтон
- bag [bæg] *n* мешок, сумка
- bake [beɪk] *v* печь(ся)
- ball [bɔ:l] *n* мяч
- balloon [bə'lju:n] *n* воздушный шарик
- banana [bə'na:nə] *n* банан
- bark [ba:k] *v* лаять
- baseball ['beɪsbɔ:l] *n* бейсбол
- basement ['beɪsmənt] *n* подвал
- basket ['ba:skɪt] *n* корзина
- basketball ['ba:skɪtbɔ:l] *n* баскетбол
- bat [bæt] *n* летучая мышь, бита
- bathroom ['ba:θru:m] *n* ванная (комната)
- batter ['bætə] *n* жидкое тесто

- beak [bi:k] *n* клюв
bear [beə] *n* медведь
beat [bi:t] *v* бить, биться
because [bi'kɒz] *conj* потому
что, так как
bacon ['beɪkən] *n* бекон
bed [bed] *n* кровать
bedroom ['bedru:m] *n* спальня
bee [bi:] *n* пчела
beef [bi:f] *n* говядина
before [bɪ'fɔ:] *prep* перед, до
beggar ['begə] *n* нищий
begin [bɪ'gɪn] *v* (began)
[bɪ'gæn]; begun [bɪ'gʌn])
начинать(ся)
belabour [bɪ'ləibə] *v* лупить
bell [bel] *n* колокол, звонок
bend [bend] *v* (bent [bent])
сгибаться(ся), гнуть(ся)
berry ['berɪ] *n* ягода
beside [bi'saɪd] *prep* около
best [best] *a* наилучший
better ['betə] *a* лучший
between [bi'twi:n] *prep* между,
среди
- bicycle ['baɪsɪkl] *n* велосипед
big [big] *a* большой
big toe ['bɪgtəʊ] *n* большой
палец ноги
billiards ['bɪljədz] *n* билльярд
bird [bɜ:d] *n* птица
bite [baɪt] *v* (bit [bit]) кусать
bitter ['bitə] *a* горький
black [blæk] *a* черный
blackboard ['blækbo:d] *n*
классная доска
blood [blʌd] *n* кровь
blossom ['blɒsəm] *n* цветение
blow [bləʊ] *v* дуть
bluebell ['blu:bel] *n*
колокольчик
board [bɔ:d] *n* доска, борт
body ['bɒdi] *n* тело, туловище
bone [bəʊn] *n* кость
book [bʊk] *n* книга
boom [bu:m] *n* бум, рокот
boot [bu:t] *n* ботинок
bore [bɔ:] *n* скука
boring ['bɔ:rɪŋ] *a*
надоедливый, скучный

- borrow ['bɔrəu] *v* брать взаймы
- bough [bau] *n* ветвь
- bowl [bəul] *n* чаша
- bowling ['bəulɪŋ] *n* боулинг; кегельбан
- box [bɒks] *n* коробка, ящик
- boxer ['bɔksə] *n* боксер
- boxing ['bɔksɪŋ] *n* бокс
- boy [bɔɪ] *n* мальчик
- brain [breɪn] *n* мозг
- bread [bred] *n* хлеб
- break [breɪk] *n* перемена;
v (broke [brəʊk], broken
['brəʊkən]) ломать
- breakfast ['brekfəst] *n* завтрак
- breath [breθ] *n* дыхание
- breathe [bri:ð] *v* дышать
- brick [brɪk] *n* кирпич
- bridge [brɪdʒ] *n* мост
- bright [braɪt] *a* яркий
- brilliant ['brɪljənt] *a* блестящий
- bring [brɪŋ] *v* (brought [brɔ:t])
принести
- brother ['brʌðə] *n* брат
- brown [braʊn] *a* коричневый
- brush [brʌʃ] *v* причесывать
(волосы); brush teeth
чистить зубы
- buckle ['blkl] *v* застегивать
пряжку
- buffalo ['blfələʊ] *n* (*pl* -oes
[-əʊz]) буйвол
- bug [bʌg] *n* жук
- build [bɪld] *v* строить
- bump [bʌmp] *v* ударять
- bus [bʌs] *n* автобус
- but [bʌt] *prep* но
- butter ['bltə] *n* масло
- butterfly ['bltəflaɪ] *n* бабочка
- buy [baɪ] *v* (bought [bɔ:t])
покупать
- buzz [bz] *v* гудеть

Cc

- cabin ['kæbm] *n* хижина
- cage [keɪdʒ] *n* клетка
- cake [keɪk] *n* торт, пирожное
- calendar ['kæləndə] *n*
календарь

call [kɔ:l] <i>v</i> звать, звонить по телефону	cheerleader ['tʃiəli:də] <i>n</i> девушка из группы поддержки (на спортивных соревнованиях)
camel ['kæml] <i>n</i> верблюд	cheese [tʃi:z] <i>n</i> сыр
camellia [kə'mi:liə] <i>n</i> камелия	cherry ['tʃeri] <i>n</i> вишня
can [kæn] <i>v</i> (could [kud] мочь	chess [tʃes] <i>n</i> шахматы
candy ['kændi] <i>n</i> конфета	chest [tʃest] <i>n</i> грудь
car [ka:] <i>n</i> машина	chestnut ['tʃesnʌt] <i>n</i> каштан
careful ['keəfʊl] <i>a</i> осторожный	chicken ['tʃikin] <i>n</i> цыпленок
carrot ['kærət] <i>n</i> морковь	child [tʃaɪld] <i>n</i> (<i>pl</i> children) ребенок (<i>мн.</i> дети)
carry ['kærɪ] <i>v</i> везти, нести	chin [tʃɪn] <i>n</i> подбородок
cartoon [ka:'tu:n] <i>n</i> мультифильм	choice [tʃɔɪs] <i>n</i> выбор
castle ['ka:sł] <i>n</i> замок	choose [tʃu:z] <i>v</i> (chose [tʃəuz], chosen [tʃəuzn]) выбирать
cat [kæt] <i>n</i> кот, кошка	chrysanthemum [krə'sænθɪməm] <i>n</i> хризантема
catch [kætʃ] <i>v</i> (caught [kɔ:t]) ловить	circular ['sɜ:kjʊlə] <i>a</i> круглый, круговой
caterpillar ['kætəpɪlə] <i>n</i> гусеница	circus ['sɜ:kəs] <i>n</i> цирк
cereal ['sɪəglə] <i>n</i> хлопья (кушанье из круп)	clap [klæp] <i>v</i> хлопать
chair [tʃeə] <i>n</i> стул	class [kla:s] <i>n</i> класс
chase [tʃeɪz] <i>v</i> преследовать	classmate ['kla:smeɪt] <i>n</i> одноклассник
cheap [tʃi:p] <i>a</i> дешевый	
cheat [tʃi:t] <i>v</i> обманывать	
cheek [tʃi:k] <i>n</i> щека	

classroom ['kla:sru:m] <i>n</i>	класс	come [klm] <i>v</i> (came [keim], come [klm]) приходить
claw [klɔ:] <i>n</i>	коготь	
clay [kleɪ] <i>n</i>	глина	comparison [kəm'pærɪsn] <i>n</i> сравнение
clean [kli:n] <i>a</i> чистый; <i>v</i> чистить		competition [,kɒmpə'tɪʃn] <i>n</i> соревнование
clever ['klevə] <i>a</i> умный		compost ['kɒmpəst] <i>n</i> компост
climb [klaim] <i>v</i> взбираться		computer [kəm'pjju:tə] <i>n</i> компьютер
clock [klɒk] <i>n</i> часы		concert ['kɒnsət] <i>n</i> концерт
clothes [kləʊðz] <i>n pl</i> одежда		confused [kən'fju:zd] <i>a</i> смущенный
cloudy ['kləʊdɪ] <i>a</i> облачный		contain [kən'teɪn] <i>v</i> содержать
clown [kləʊn] <i>n</i> клоун		cook [kʊk] <i>v</i> готовить
club [klʌb] <i>n</i> клуб, клюшка		coop [kəu'ɔp] <i>n</i> курятник
cluck [klʌk] <i>v</i> кудахтать		copy-book ['kɔri'buk] <i>n</i> тетрадь
coat [kəʊt] <i>n</i> пиджак, куртка		corn [kɔ:n] <i>n</i> зерно
cock [kɔ:k] <i>n</i> петух		corner ['kɔ:nə] <i>n</i> угол
cock-a-doodle-doo ['kɔ:kədu:dl'du:] <i>n</i> кукареку		correspond [,kɔris'rɔnd] <i>v</i> соответствовать
coffee ['kɒfi] <i>n</i> кофе		court [kɔ:t] <i>n</i> корт; <i>v</i> ухаживать
cold [kəʊld] <i>a</i> холодный		courting [kɔ:tiŋ] <i>n</i> ухаживание
colour ['kləʊ] <i>n</i> цвет		cousin ['klzn] <i>n</i> двоюродный
colourful ['kləlfəl] <i>a</i> красочный		брат, двоюродная сестра
Columbine ['kələmbain] <i>prop n</i> Коломбина		

count [kaʊnt] *v* считать
countable ['kaʊntəbl] *a*
исчисляемый
country ['kʌntri] *n* страна
cover ['klvə] *n* обложка;
v покрывать
cow [kau] *n* корова
crab [kræb] *n* краб
cradle ['kreɪdl] *n* колыбель
crayon ['kreɪɒn] *n* цветной
карандаш
cream [kri:m] *n* сливки, крем
creativity [krie'tiviti] *n*
творческий потенциал
crocodile ['krɒkədail] *n*
крокодил
crossword ['krɔswə:d] *n*
кроссворд
crow [krəu] *v* кукарекать
crumple ['krʌmpl] *v* мять
cucumber ['kju:kʌmbe] *n*
огурец
curd [kə:d] *n* творог
curly ['kɜ:lɪ] *a* кудрявый,
волнистый

cushion ['kuʃən] *n* подушка
cut [kʌt] *v* (cut [kʌt]) резать
cylindrical [sə'lindrikl] *a*
цилиндрический

Dd

daffodil ['dæfədil] *n* бледно-
жёлтый нарцисс
daisy ['deɪzi] *n* маргаритка
dance [da:n̩s] *v* танцевать
danger ['deindʒə] *n* опасность
dark [da:k] *a* темный
daughter ['dɔ:tə] *n* дочь
day [deɪ] *n* день
December [dɪ'sembə] *n*
декабрь
deer [diə] *n* олень
delve [dɛlv] *v* копаться
desk [desk] *n* парта
different ['dɪfrənt] *a* разный
difficult ['dɪfɪklt] *a* трудный
dig [dɪg] *v* рыть
dining room ['dainɪŋru:m] *n*
столовая

disappear [,dɪsə'piə] <i>v</i>	исчезать, скрываться	dress [dres] <i>n</i> платье; <i>v</i> одевать(ся)
disappointing [,dɪsə'pɔɪntɪŋ] <i>a</i>	неутешительный; разочаровывающий	drink [drɪŋk] <i>n</i> питье, напиток; <i>v</i> (drank [dræŋk], drunk [drʌŋk]) пить
dish [dɪʃ] <i>n</i> блюдо, тарелка, (<i>pl dishes</i>) посуда		dinner ['dɪnə] <i>n</i> обед
dive [daɪv] <i>v</i> нырять		drive [draɪv] <i>v</i> (drove [drəʊv], driven ['drɪvn]) ехать
do [du:] <i>v</i> (did [dɪd], done [dʌn]) делать		drop [drɒp] <i>v</i> ронять
doctor ['dɒktə] <i>n</i> врач, доктор		duck [dʌk] <i>n</i> утка
dog [dɒg] <i>n</i> собака		due [dju:] <i>n</i> долг
doll [dɒl] <i>n</i> кукла		dumpling ['dʌmplɪŋ] <i>n</i> клёцка
donkey ['dɒŋki] <i>n</i> осел		
door [dɔ:] <i>n</i> дверь		
doughnut ['dəʊnʌt] <i>n</i> пончик		
down [daun] <i>adv</i> вниз		
drama ['dra:mə] <i>n</i> зд. драматургия		
draw [drɔ:] <i>v</i> (drew [dru:], drawn [drɔ:n]) рисовать		
dreadful ['dredfl] <i>a</i> ужасный		
dream [dri:m] <i>n</i> сон, сновидение, мечта; <i>v</i> (dreamt [dremt], dreamed [-d]) сниться, мечтать		
		each [i:tʃ] <i>pron</i> каждый
		eagle ['i:gl] <i>n</i> орел
		ear [iə] <i>n</i> ухо
		early ['ɜ:li] <i>adv</i> рано
		earring ['iəgrɪŋ] <i>n</i> серьга
		earth [ɜ:θ] <i>n</i> земля
		easy ['i:zi] <i>a</i> легкий, нетрудный
		eat [i:t] <i>v</i> (ate [et], eaten ['i:tn]) кушать, есть

Ее

eet-etweet ['i:t twi:t] *n*

чириканье

egg [eg] *n* яйцо

eight [eit] *num* восемь

eighteen [,eɪ'ti:n] *num*

восемнадцать

elbow ['elbəʊ] *n* локоть

elephant ['elɪfənt] *n* слон

eleven [ɪ'levn] *num*

одиннадцать

e-mail ['i:meɪl] *n* адрес

электронной почты

end [end] *n* конец; *v*

заканчиваться

English ['ɪŋglɪʃ] *n* английский

enjoy [ɪn'dʒɔɪ] *v* получать

удовольствие,

наслаждаться

enough [ɪ'nʌf] *adv* достаточно

enter ['entə] *v* входить

entertaining [,entə'teiniŋ] *a*

забавный, занимательный,

развлекательный

envelope ['envələʊp] *n* конверт

environment [ɪn'verənmənt] *n*

Наша Атмосфера Tree

envy ['envi] *n* зависть

empty ['emptɪ] *a* пустой

every ['evri] *a* каждый

exciting [ɪk'saɪtɪŋ]

a волнующий,

захватывающий

excuse [ɪk'skju:z] *v* извинять

exit ['eksɪt] *n* выход

expensive [ɪk'spensɪv] *a*

дорогостоящий

eye [aɪ] *n* глаз

eyebrow ['aɪbraʊ] *n* бровь

Ff

face [feɪs] *n* лицо; *v* смотреть

в лицо, смотреть в

определенную сторону

fact [fækt] *n* факт, событие;

pl facts данные

fair [feə] *a* честный

fall [fɔ:l] *n* амер. осень; *v* (fell

[fel], fallen ['fɔ:lən]) падать

false [fɔ:ls] *a* ложный,

ошибочный

famed [feimd] *a* знаменитый

family [‘fæməli] <i>n</i> семья	fin [fin] <i>n</i> плавник (рыбы)
far [fa:] <i>a</i> дальний, далекий; <i>adv</i> далеко	find [faɪnd] <i>v</i> (found [faʊnd]) находить
farmer [‘fa:mə] <i>n</i> фермер	fine [fain] <i>a</i> хороший, прекрасный
fascinating [‘fæsɪneɪtɪŋ] <i>a</i> захватывающий; очаровательный; привлекательный	finger [‘fɪŋgə] <i>n</i> палец
fast [fa:st] <i>a</i> быстрый, <i>adv</i> быстро	fish [fɪʃ] <i>n</i> рыба
feather [‘feðə] <i>n</i> перо (птичье)	fishing [‘fiʃɪŋ] <i>n</i> лов рыбы
February ['febrʊərɪ] <i>n</i> февраль	five [faɪv] <i>num</i> пять
feed [fi:d] <i>v</i> (fed [fed]) кормить	fix [fiks] <i>v</i> чинить, ремонтировать, устанавливать
feel [fi:l] <i>v</i> (felt [felt]) чувствовать	flat [flæt] <i>a</i> плоский
fiddle ['fɪdl] <i>n</i> скрипка	flea [fli:] <i>n</i> блоха
field [fi:ld] <i>n</i> поле	flee [fli:] <i>v</i> убегать
fifteen [,fif’ti:n] <i>num</i> пятнадцать	flip-flops ['flɪpflɔp] <i>n</i> сандалии
fifty ['fifti] <i>num</i> пятьдесят	flock [flək] <i>v</i> скапливаться
fig [fig] <i>n</i> инжир	floor [flo:] <i>n</i> пол
figure ['figə] <i>n</i> число	flour ['flaʊə] <i>n</i> мука
fill [fil] <i>v</i> наполнять(ся)	flower ['flaʊə] <i>n</i> цветок
film [film] <i>n</i> фильм	flue [flu:] <i>n</i> вытяжная труба
filter ['filtə] <i>n</i> фильтр	fly [flaɪ] <i>n</i> муха; <i>v</i> (flew [flu:], flown [fləʊn]) летать
	fog [fɒg] <i>n</i> густой туман

fold [fəuld] *v* сгибать,
складывать
folder ['fəuldə] *n* папка
following ['fɒləʊɪŋ] *a*
следующий
fond [fɔnd] *a* любящий
food [fu:d] *n* пища, еда
foot [fʊt] *n* (*pl* feet) нога
football ['fʊtbɔ:l] *n* футбол
forecast ['fɔ:ka:st] *n* прогноз
forehead ['fɔrhd] *n* лоб
forest ['fɔrist] *n* лес
forlorn [fə'lɔ:n] *a* несчастный
four [fɔ:] *num* четыре
fourteen [,fɔ:'ti:n] *num*
четырнадцать
fox [fɒks] *n* лиса
freeze [fri:z] *n* заморозки
French [frentʃ] *a* французский;
n (the French) *pl* *собир.*
французский народ,
французы
Friday ['fraɪdɪ] *n* пятница
friend [frend] *n* друг
frighten ['fraɪtn] *v* пугать

frog [frɒg] *n* лягушка
fruit [fru:t] *n* плод, фрукт
fun [fʌn] *n* шутка, веселье
funny ['fʌni] *a* забавный,
смешной
fur [fɜ:] *n* мех, шерсть
furry ['fɜ:ri] *a* пушистый

Gg

game [geim] *n* игра
gander ['gændə] *n* гусак
garage ['gærɑ:ʒ] *n* гараж
garden ['ga:dn] *n* сад
gay [gei] *a* веселый
gender ['dʒendə] *n* пол, род
gentleman ['dʒentlmən] *n*
джентльмен (*pl* gentlemen)
Geography [dʒɪ'ɒgrəfi] *n*
география
giraffe [dʒɪ'rɑ:f] *n* жираф(а)
girl [gɜ:l] *n* девочка
give [giv] *v* (gave [geiv], given
['gɪvn]) давать
glass [gla:s] *a* стеклянный; *n*
стекло, стакан

glasses ['gla:siz] <i>n pl</i> очки	great-grandfather ['greit'grænd, fa:ðə] <i>n</i> прадед
glove [glv] <i>n</i> перчатка	green [grɪ:n] <i>a</i> зеленый; <i>n</i> лужайка
go [gəu] <i>v</i> идти	greeting ['grɪ:tɪŋ] <i>n</i> приветствие
goal [gəʊl] <i>n</i> ворота; гол	grey [greɪ] <i>a</i> серый
goat [gəʊt] <i>n</i> козел	ground [graʊnd] <i>n</i> земля
gold ['gəʊld] <i>n</i> золото	group [gru:p] <i>n</i> группа
goldfish ['gəʊldfiʃ] <i>n</i> золотая рыбка	grow [grəu] <i>v</i> (grew [gru:]) расти
golf [gɔlf] <i>n</i> гольф	growl [graʊl] <i>v</i> рычать
good [gud] <i>a</i> хороший	grumpy ['grʌmpɪ] <i>a</i> сварливый
goodbye [gud'bai] <i>n</i> до свидания	
goose [gu:s] <i>n</i> (<i>pl</i> geese [gi:s]) гусь, гусыня	
gorilla [gə'rɪlə] <i>n</i> горилла	
gown [gaun] <i>n</i> платье	
grain [greɪn] <i>n</i> зерно	Hh
grammar ['græmə] <i>n</i> грамматика	
grape [greip] <i>n</i> виноград	hail [heɪl] <i>n</i> град
grapefruit ['greip, fru:t] <i>n</i> грейпфрут	hair [heə] <i>n</i> волосы
great [greit] <i>a</i> великий, восхитительный, великолепный	half [ha:f] <i>n</i> (<i>pl</i> halves) половина
	half-sister ['ha:f, sistə] <i>n</i> единокровная сестра
	hall [hɔ:l] <i>n</i> холл
	ham [hæm] <i>n</i> ветчина

hamburger [ˈhæmbɜ:gə] <i>n</i>	гамбургер	heel [hi:l] <i>n</i> каблук
hand [ˈhænd] <i>n</i> рука		height [haɪt] <i>n</i> высота
handball [ˈhændbɔ:l] <i>n</i> гандбол,		hello [he'ləʊ] <i>interj</i> здравствуй,
ручной мяч		привет!
handsome [ˈhænsəm] <i>n</i>	красивый	help [hɛlp] <i>a</i> помогать
handwriting [ˈhændraɪtɪŋ] <i>n</i>	почерк	hen [hen] <i>n</i> курица
happy [ˈhæpɪ] <i>a</i> счастливый		her [hɜ:] <i>pron pers</i> (косв. <i>n. om</i>
hare [heə] <i>n</i> заяц		she) ее; <i>pron poss</i> ее
Harlequin [ˈha:lɪkwin] <i>prop n</i>	Арлекин	here [hɪə] <i>adv</i> здесь, тут
hat [hæt] <i>n</i> шляпа		hi [hai] <i>interj</i> разг. привет!,
have [hæv] <i>v</i> (had [hæd])	иметь, обладать	салют!, здорово!
hay [hei] <i>n</i> сено		hide-and-seek [,haɪdn'si:k] <i>n</i>
he [hi] <i>pron</i> он		игра в прятки
head [hed] <i>n</i> голова		high [hai] <i>a</i> высокий
healthy [ˈhelθɪ] <i>a</i> здоровый		hill [hil] <i>n</i> холм
hear [hiə] <i>v</i> (heard [hɜ:d])	слышать	hip [hip] <i>n</i> бедро
heart [ha:t] <i>n</i> сердце		hippo ['hiprəʊ] <i>n</i> гиппопотам
heat [hi:t] <i>n</i> жара		his [hɪz] <i>pron poss</i> его
heavy ['hevɪ] <i>a</i> тяжелый		History ['histrɪ] <i>n</i> история
		hive [haɪv] <i>n</i> улей
		hockey ['hɒkɪ] <i>n</i> хоккей
		hole [həʊl] <i>n</i> дыра, нора
		home [həʊm] <i>a</i> домашний

homework [ˈhəʊmwɜ:k] *n*
домашняя работа,
домашнее задание

hoof [hu:f] *n* (*pl* hoofs [-fs],
hooves) копыто

hop [hɔ:p] *v* прыгать

hope [həʊp] *v* надеяться

hopscotch [ˈhɒpskɒtʃ] *n* игра
в классики

horn [hɔ:n] *n* рог

horse [hɔ:s] *n* лошадь, конь

hot [hɔ:t] *a* горячий

hour ['aʊə] *n* час

house [haʊs] *n* дом

how [haʊ] *prep* как

hug [hʌg] *v* крепко обнимать

huge [hju:dʒ] *a* огромный

hump [hʌmp] *n* горб

hundred [ˈhʌndrəd] *num* сто

hurray [hə'reɪ] *interj* ура!

hurt [hɜ:t] *v* болеть,
повреждать

Ii

I [ai] *pron pers* я

ice [ais] *n* лед

ice cream ['aɪskri:m] *n*
мороженое

idea [aɪ'dɪə] *n* идея

if [ɪf] *conj* если

iguana [ɪ'gwɑ:nə], [,ɪgju'nə:nə]
n игуана

in [ɪn] *prep* в

incredible [ɪn'kredɪbl] *a*
невероятный

insect ['ɪnsekt] *n* насекомое

inside [,ɪn'saɪd] *adv* внутри

instant ['ɪnstənt] *n* момент

interesting ['ɪntrəstɪŋ] *a*
интересный

internet ['ɪntənet] *n* интернет

into ['ɪntu:, 'ɪntv, 'ɪntə] *prep*
в(о), на

iris ['aɪrɪs] *n* ирис

iron ['aɪən] *v* гладить, *n* утюг

it [ɪt] *pron* он, она, оно
(о неодушевлённых
предметах, животных,
младенцах)

Italy ['ɪt(ə)lɪ] *n* Италия

Jj

- jacket [ˈdʒækɪt] *n* куртка
jaguar [ˈdʒægjuə] *n* ягуар
jam [dʒæm] *n* варенье, джем
January [ˈdʒænjuərɪ] *n* январь
Japanese [dʒæpəˈni:z] *a*
японский; *n* японец,
японка
jeans [dʒi:nz] *pl* джинсы
jogging [ˈdʒɔ:gɪŋ] *n* бег
трусцой
join [dʒɔ:in] *v*
присоединить(ся)
joke [dʒəʊk] *n* шутка
journey [ˈdʒɜ:ni] *n* поездка,
путешествие (преим.
сухопутное)
juice [dʒu:s] *n* сок
July [dʒu'laɪ] *n* июль
jump [dʒʌmp] *n* прыжок; *v*
прыгать
jumping [dʒʌmplɪŋ] *n* прыжки
June [dʒu:n] *n* июнь

Kk

- karate [kə'rɑ:tɪ] *n* каратэ
keep [ki:p] *v* (kept [kept])
держать, хранить
ketchup ['ketʃəp] *n* кетчуп
key [ki:] *n* ключ
kick [kɪk] *v* пинать, ударять
kid [kɪd] *n* ребенок
kidney ['kɪdnɪ] *n* почка
kill [kɪl] *v* убивать
kimono [kɪ'məunəu] *n* кимоно
kindness ['kaɪndnɪs] *n* доброта
king [kɪŋ] *n* король
kiss [kɪs] *n* поцелуй; *v*
целовать
kitchen ['kitʃən] *n* кухня
kite [kaɪt] *n* бумажный змей
knee [ni:] *n* колено
koala [kə'u'a:lə] *n* коала
kung fu [,kuŋ'fu:] *n* кунг-фу

Ll

- lab [læb] *n* лаборатория
lady ['leɪdɪ] *n* леди

- lake [leɪk] *n* озеро
lamb [læm] *n* ягненок
laminaria [læmɪ'næəriə] *n*
морская капуста
large [la:dʒ] *a* большой,
широкий
last [la:st] *a* последний; *v*
продолжаться, длиться
laugh [la:f] *v* смеяться
lay [lei] *v* (laid [leid]) класть,
лежать, откладывать (яйца)
lead [li:d] *v* руководить, вести
leaf [li:f] *n* (*pl* leaves) лист
learn [lɜ:n] *v* (learnt, learned
[lɜ:nt]) учиться, учить
(что-л.)
least [li:st] *a* наименьший,
малейший; *adv* менее всего
leather ['leðə] *a* кожаный; *n*
кожа
leave [li:v] *v* (left [left])
покидать, уезжать
left [left] *a* левый
leg [leg] *n* нога (от бедра до
ступни)
leggins [leggɪns] *n pl* гетры
lemon ['lemən] *n* лимон
lemonade [,lemə'neɪd] *n*
лимонад
less [les] *a* меньший; *adv*
меньше, менее, в меньшей
степени
let [let] *v* (let [let]) позволять,
разрешать
letter ['letə] *n* буква, письмо
lettuce ['letɪs] *n* салат
library ['laibrəri] *n* библиотека
life-long [,laif 'lɔŋ] *a*
пожизненный
light [laɪt] *a* легкий; *n* свет,
освещение
like [laik] *v* нравиться,
любить; *adv* подобно, так
lilac ['laɪlæk] *n* сирень
lily ['lɪli] *n* лилия
lime [laɪm] *n* лайм
linesman ['laɪnzmən] *n* судья
на линии
lion ['laɪən] *n* лев
Literature ['lit(ə)rətʃə] *n*
литература
little ['lɪtl] *a* маленький

live [liv] <i>v</i> жить	malt [mɔ:lɪt] <i>n</i> солод
liver ['livə] <i>n</i> печень	man [mæn] <i>n</i> (<i>pl</i> men)
living room ['liviŋ ɻʊm] <i>n</i>	мужчина
гостиная	mane [meɪn] <i>n</i> грива
load [ləud] <i>n</i> связка (сена)	mango ['mæŋgəʊ] <i>n</i> манго
lobster ['lɒbstə] <i>n</i> омар	many ['menɪ] <i>a</i> много
lock [lɒk] <i>n</i> замок, локон; <i>v</i>	march [ma:tʃ] <i>v</i> маршировать;
запирать на замок	March [ma:tʃ] <i>n</i> март
London ['lʌndən] <i>n</i> Лондон	market ['ma:kɪt] <i>n</i> рынок
lonely ['ləunli] <i>a</i> одинокий	married ['mærɪd] <i>a</i> женатый,
long [lɒŋ] <i>a</i> длинный	замужняя
look [lʊk] <i>v</i> смотреть, глядеть	marry ['mæri] <i>v</i> венчать,
lot [lɒt] <i>n</i> много	женить
love [lʌv] <i>n</i> любовь; <i>v</i> любить	mat [mæt] <i>n</i> циновка
low [ləʊ] <i>a</i> низкий	Maths [mæθs] <i>n</i> математика
lunch [lʌntʃ] <i>n</i> второй завтрак	matter ['mætə] <i>n</i> дело
(обычно в полдень), ленч	May [meɪ] <i>n</i> май
lung [lʌŋ] <i>n</i> легкое	may [meɪ] <i>v</i> (might [maɪt])

Mm

maid [meɪd] <i>v</i> девица	мочь, иметь возможность,
maiden ['meɪdn] <i>n</i> девушка	можно
make [meɪk] <i>v</i> (made [meɪd])	me [mi:] <i>pron pers</i> (косв. <i>n.</i>
делать, совершать,	<i>от I</i>) мне, меня (кого?)
заставлять	meal [mi:l] <i>n</i> принятие пищи,
	еда
	meat [mi:t] <i>n</i> мясо

medicine ['medsɪn] <i>n</i> лекарство	month [mʌnθ] <i>n</i> месяц
meet [mi:t] <i>v</i> (met [met]) встречать, встречаться	moo [mu:] <i>n</i> му
melon ['melən] <i>n</i> дыня	moon [mu:n] <i>n</i> (the Moon) луна
meow [mi:'au] <i>n</i> мяу	more [mo:] <i>adv</i> больше, более
merchant ['mə:tʃənt] <i>n</i> торговец	morn [mɔ:n] <i>n</i> утро
midday [,mɪd'deɪ] <i>n</i> полдень	morning ['mɔ:nɪŋ] <i>n</i> утро
midnight ['mɪdnایt] <i>n</i> полночь	Moscow ['mɔskəʊ] <i>n</i> Москва
mile [maɪl] <i>n</i> миля	mother ['mʌðə] <i>n</i> мама
milk [mɪlk] <i>n</i> молоко; <i>v</i> доить	mountain ['maʊntɪn] <i>n</i> гора
mine [maɪn] <i>pron poss</i> мой, моя, мое	mouse [maʊs] <i>n</i> (<i>pl</i> mice [maɪs]) мышь
mirror ['mɪgə] <i>n</i> зеркало	mouth [maʊθ] <i>n</i> рот
Miss [mɪs] <i>n</i> госпожа, мисс	movie ['mu:vɪ] <i>n</i> фильм
miss [mɪs] <i>v</i> пропускать, скучать	multiplication [,mʌltiplɪ'keɪʃn] <i>n</i> умножение
mistake [mɪ'steɪk] <i>n</i> ошибка	multiply ['mʌltiplaɪ] <i>v</i> умножать
mitten ['mɪtn] <i>n</i> рукавица, варежка	muscle ['mʌsl] <i>n</i> мускул
Monday ['mʌndɪ] <i>n</i> понедельник	mushroom ['mʌʃru:m] <i>n</i> гриб
money ['mʌni] <i>n</i> (тк. sing) деньги	Music ['mju:zɪk] <i>n</i> урок музыки
monkey ['mʌlɪkɪ] <i>n</i> обезьяна	music ['mju:zɪk] <i>n</i> музыка
	my [mai] <i>pron poss</i> мой, моя, мое, мои

Nn

nail [neɪl] *n* гвоздь
name [neɪm] *n* имя; *v* называть
narcissus [na:'sisəs] *n* (*pl* -es [-iz], -si) нарцисс
Nature Study ['neɪtʃə'stʌdɪ] *n* природоведение
naught [nɔ:t] *n* ничто
near [nɪə] *adv* близко, около
neat [ni:t] *a* аккуратный
neck [nek] *n* шея
need [ni:d] *v* испытывать потребность, нуждаться
needle ['ni:dл] *n* игла
neigh [neɪ] *n* ржание
nephew ['nevju:] *n* племянник
net [net] *n* сеть
never ['nevə] *adv* никогда
newt [nju:t] *n* тритон
next [nekst] *a* следующий
nice [naɪs] *a* хороший, приятный, милый
niece [ni:s] *n* племянница
night [naɪt] *n* ночь

nightgown ['naɪtgaʊn] *n* длинная ночная рубашка
Nile (the) [nail] *n* Нил
nine [naim] *num* девять
nineteen [,nain'ti:n] *num* девятнадцать
nobody ['nəʊbədi] *pron neg* никто
noisy ['nɔɪzɪ] *a* шумный
noon [nu:n] *n* полдень
north [nɔ:θ] *n* север
nose [nəʊz] *n* нос
not [nɒt] *adv* не, нет, ни (отрицательная частица «не»)
notebook ['nəutbuk] *n* записная книжка, портативный компьютер
nothing ['nʌθɪŋ] *pron neg* ничто, ничего
November [nəʊ'vemбə] *n* ноябрь
now [naʊ] *adv* теперь, сейчас
number ['nʌмбə] *n* число, цифра, номер
nut [nʌt] *n* орех

Oo

- oat [əʊt] *n* овес
object ['ɒbjekɪt] *n* предмет
ocean ['əʊʃn] *n* океан
October [ɒk'təʊbə] *n* октябрь
odd [əd] *a* необычный
oil [ɔɪl] *n* масло
oink-oink [oɪŋk oɪŋk] *n*
хрю-хрю
old [əʊld] *a* старый
olive ['ɒliv] *a* оливковый; *n*
оливка
once [wʌns] *adv* однажды
one [wʌn] *n* один
onion ['ɒnjən] *n* лук
open ['əʊpən] *v* открывать
opposite ['ɒprəzɪt] *a*
находящийся напротив,
противоположный
orange ['ɒrindʒ] *a* оранжевый,
n апельсин
orchid ['ɔ:kɪd] *n* орхидея
organize ['ɔ:gənaɪz] *v*
организовывать

- other ['ʌðə] *a* другой
our [auə] *pron poss* наш
oven ['ʌvn] *n* духовка
over ['əvə] *prep* над, выше
overcoat ['əvəkəʊt] *n* пальто
owl [aʊl] *n* сова
ox [ɒks] *n* (*pl oxen*) бык

Pp

- pail [peɪl] *n* ведро
paint [peɪnt] *v* красить,
рисовать красками
pyjamas [pə'dʒa:məz] *n*
пижама
palace ['pælis] *n* дворец
palm [pa:m] *n* ладонь
pan [pæn] *n* кастрюля
pants [pænts] *pl* штаны
paper ['peɪpə] *a* бумажный; *n*
бумага
parallelepiped
[ˌpærəlelə'paɪped] *n*
параллелепипед
park [pa:k] *n* парк

parliament [ˈpa:ləmənt] <i>n</i>	парламент	pet [pet] <i>n</i> любимое домашнее животное
parrot [ˈpærət] <i>n</i> попугай		petticoat [ˈpetɪkəut] <i>n</i> юбка
part [pa:t] <i>n</i> часть, <i>v</i> уезжать, расставаться		pick [pɪk] <i>v</i> выбирать, собирать
party [ˈpa:ti] <i>n</i> вечеринка		picture [ˈpɪktʃə] <i>n</i> рисунок, картина
patience [ˈpeɪʃəns] <i>n</i> терпение		pie [paɪ] <i>n</i> пирог
paw [paʊ] <i>n</i> лапа		pig [pɪg] <i>n</i> свинья
P.E. (Physical Education)		piggy [ˈpɪgɪ] <i>n</i> поросенок
[pi: i:] ['fɪzɪkl, edʒv'keɪʃn] <i>n</i>	физкультура	pin [pɪn] <i>n</i> булавка, значок
pea [pi:] <i>n</i> горошина		pineapple ['paɪnæpl] <i>n</i> ананас
peach [pi:tʃ] <i>n</i> персик		pink [pɪŋk] <i>a</i> розовый
peanut ['pi:nlt] <i>n</i> арахис		pitch [pɪtʃ] <i>n</i> часть крикетного поля между линиями
pear [peə] <i>n</i> груша		подающих
pen [pen] <i>n</i> ручка		pizza ['pi:tsə] <i>n</i> пицца
pencil ['pensl] <i>n</i> карандаш		plane [pleɪn] <i>n</i> самолет
penguin ['peŋgwɪn] <i>n</i> пингвин		plastic ['plæstɪk] <i>a</i>
peony ['riənɪ] <i>n</i> пион		пластмассовый; <i>n</i>
people ['ri:pł] <i>n</i> люди		пластмасса
pepper ['rəpə] <i>n</i> перец		plate [pleɪt] <i>n</i> тарелка
per [pə:] <i>prep</i> в, за		play [pleɪ] <i>v</i> играть
persimmon [rə:'simən] <i>n</i> хурма		playground ['pleɪgraʊnd]
person ['prz:sn] <i>n</i> человек		<i>n</i> площадка для игр, спортивная площадка

please [pli:z] разг.
пожалуйста!, будьте
добрь!

plum [plʌm] *n* слива

pocket ['pɒkɪt] *n* карман

point [rɔɪnt] *v* указывать

polo ['pəʊləʊ] *n* поло

pond [rɔːnd] *n* водоем

pool [pu:l] *n* плавательный
бассейн (тж. swimming
pool)

poor [puə] *a* бедный

poppy ['pɒpɪ] *n* мак

post [rəʊst] *v* отправлять по
поште; post office [rəʊst
'ɒfɪs] *n* почта

postman ['rəʊstmən] *n*
почтальон

pot [pɒt] *n* горшок, котелок

potato [pə'teɪtəʊ] *n* (*pl* -oes
[-əʊz]) картофелина

press [pres] *v* гладить
(утюгом)

pressure ['preʃə] *n* давление

pretty ['prɪti] *a* хорошенъкий
(о женщине или ребенке)

priest [pri:st] *n* священник

problem ['prɒbləm] *n*
проблема, вопрос, задача

proud [praʊd] *a* гордый

puddle ['pʌdl] *n* лужа

pump [rʌmp] *v* качать

pumpkin ['pʌmpkɪn] *n* тыква

puppy ['pʌpɪ] *n* щенок

pure [pjue] *a* чистый

purple ['pɜːpl] *a* пурпурный

pussy ['pʌsɪ] *n* киска

put [put] *v* (put [put]) класть,
положить; put on одевать

puzzle ['pʌzl] *n* загадка,
головоломка

Qq

quack-quack [kwæk] *n* кря-кря

quail [kweɪl] *n* перепел

quarter ['kwɔ:tə] *n* четверть

queen [kwi:n] *n* королева

quiche [ki:ʃ] *n* пирог с
варным кремом

quiet ['kwaɪət] *a* спокойный,
тихий

Rr

rabbit ['ræbit] *n* кролик
race [reis] *n* соревнование,
гонка
racing ['reisiŋ] *n* гонки
racket ['rækɪt] *n* ракетка
rain [rein] *n* дождь; *v* идти
(о дожде)
raincoat ['reinkəʊt] *n* плащ
raise [reiz] *v* поднимать
raisin ['reizn] *n* изюм
rake [reɪk] *n* грабли
rat [ræt] *n* крыса
read [ri:d] *v* (read [red]) читать
Reading ['ri:dɪŋ] *n* чтение
rectangular [rek'tæŋgjulə] *a*
прямоугольный
red [red] *a* красный
referee [,refə'ri:] *n* спортивный
судья
reliability [rɪ,laɪə'biliti] *n*
надежность
research [rɪ'sɜ:tʃ] *v* исследовать
resolve [rɪ'zɔlv] *v* решать

responsibility [rɪs,pɒnsə'biliti] *n*
ответственность
restaurant ['restərɔ:n] *n*
ресторан
rhinoceros [raɪ'nɒsərəs] *n*
носорог
rib [rib] *n* ребро
rabbit ['rɪbɪt] *n* ква-ква
rice [raɪs] *n* рис
rich [ritʃ] *a* богатый
riddle ['rɪdl] *n* загадка
ride [raɪd] *n* аттракцион,
поездка; *v* (rode [rəʊd],
ridden ['ridn]) кататься,
ехать верхом
right [raɪt] *a* верный, правый
ring [rɪŋ] *n* кольцо, ринг
river ['rɪvə] *n* река
road [rəʊd] *n* дорога
roar [rɔ:] *n* рёв, шум; *v* рычать
roast [rəʊst] *n* поджарка,
жаркое
rock [rɒk] *v* качать(ся)
room [ru:m] *n* комната

round [raʊnd] *a* круглый; *n*

раунд

rugby ['rʌgbɪ] *n* регби

run [rʌn] *v* (ran [ræn], run
[rʌn]) бегать

Russia ['rʌʃə] *n* Россия

Russian ['rʌʃn] *a* русский; *n*
русский, русская

Ss

sad [sæd] *a* печальный

safe [seif] *a* безопасный

sail [seɪl] *n* парус; *v* плыть под
парусом

salad ['sæləd] *n* салат

salt [sɔ:lt] *n* соль

sand [sænd] *a* песочный; *n*
песок

Saturday ['sætədɪ] *n* суббота

save [seiv] *v* спасать

say [sei] *v* говорить

scarf [skɑ:f] *n* (*pl* -s [-s],
scarves) шарф

school [sku:l] *n* школа

schoolteacher ['sku:l, tɪ:tʃə] *n*

школьная учительница,
школьный учитель

science ['saɪəns] *n* наука,
учение, теория

sea [si:] *n* море

seal [si:l] *n* тюлень

seam [si:m] *n* шов

season ['si:zn] *n* время года,
сезон

see [si:] *v* (saw [sɔ:], seen
[si:n]) видеть

self [self] *n* личность

self-control ['selfkən'trəul] *n*
самообладание

send [send] *v* (sent [sent])
посыпать

sentinel ['sentinl] *n* страж

sequence ['si:kwəns] *n*
последовательность

September [sep'tembə]
n сентябрь

serious ['sɪəgrɪəs] *a* серьезный

set [set] *n* сет, стойка

seven ['sevn] *num* семь

seventeen [,sevn'ti:n] *num*
семнадцать
seventy ['sevnti] *num*
семьдесят
sew [səu] *v* шить
shame [ʃeim] *n* позор
shake [ʃeik] *v* (shook [ʃuk],
shaken ['ʃeikən]) трясти,
пожимать
shark [ʃa:k] *n* акула
sharp [ʃa:p] *a* острый
sharpen ['ʃa:p(ə)n] *v*
затачивать, заострять
shaven ['ʃeivn] *a* бритый
she [ʃi:p] *pron* она
shear [ʃiə] *v* (shorn [ʃɔ:n])
стричь
sheep [ʃi:p] *n* овца
shelf [ʃelf] *n* (*pl shelves*)
книжная полка
shell [sel] *n* ракушка
shirt [ʃɜ:t] *n* рубашка
(мужская)
shoe [ʃu:] *n* туфля
short [ʃɔ:t] *a* короткий
shoulder ['ʃəuldə] *n* плечо

shower ['ʃauə] *n* душ
shut [ʃʌt] *v* закрывать
sick [sɪk] *a* больной
side [saɪd] *n* сторона
silver ['sɪlvə] *a* серебряный; *n*
серебро
sing [sɪŋ] *v* (sang [sæŋ]; sung
[sʌŋ]) петь
single ['sɪŋgl] *a* единственный,
незамужняя, холостой
sister ['sistə] *n* сестра
sister-in-law ['sistərɪnlɔ:] *n*
невестка
sit [sɪt] *v* (sat [sæt]) сидеть
sitting room ['sitiŋ ru:m] *n*
гостиная
six [siks] *num* шесть
sixteen [,siks'ti:n] *num*
шестнадцать
sixty ['sɪksti] *num* шестьдесят
skate [skeɪt] *n* конек; *v*
кататься на коньках
skeleton ['skelɪt(ə)n] *n* скелет
skiing ['ski:iŋ] *n* катание на
лыжах
skin [skin] *n* кожа

skip [skip] <i>v</i> скакать, прыгать	sole [səʊl] <i>n</i> подошва
skirt [skɜ:t] <i>n</i> юбка	song [sɒŋ] <i>n</i> песня
sky [skai] <i>n</i> небо	soon [su:n] <i>adv</i> скоро
sledge [sledʒ] <i>v</i> кататься на санках	soup [su:p] <i>n</i> суп
sleep [sli:p] <i>v</i> (slept [slept]) спать	south [saʊθ] <i>n</i> юг
slice [slais] <i>n</i> ломтик; <i>v</i> резать ломтиками, нарезать	sow [sau] <i>v</i> сеять
slippery ['slɪpəri] <i>a</i> скользкий	Spain [speɪn] <i>n</i> Испания
small [smɔ:l] <i>a</i> маленький	Spanish ['spænɪʃ] <i>a</i> испанский
snack [snæk] <i>n</i> легкая закуска	speak [spi:k] <i>v</i> (spoke [spəʊk], spoken ['spəʊkən])
snail [sneɪl] <i>n</i> улитка	говорить, разговаривать
snake [sneɪk] <i>n</i> змея	spelling ['speliŋ] <i>n</i>
snout [snaʊt] <i>n</i> морда (животного)	произнесение слова по буквам; правописание, орфография; (spelling bee ['speliŋ bi:] <i>n</i> конкурс на лучшее правописание)
snow [snəʊ] <i>n</i> снег	spherical ['sferɪkl] <i>a</i>
snowflake ['snəʊfleɪk] <i>n</i> снежинка	сферический; шарообразный
snowman ['snəʊmæn] <i>n</i> снеговик (снежная баба)	spider ['spaɪdə] <i>n</i> паук
so [səʊ] <i>adv</i> итак, так	spine [spaɪn] <i>n</i> спинной хребет
soccer ['sɔ:kə] <i>n</i> футбол	spoon [spu:n] <i>n</i> ложка
sock [spɒk] <i>n</i> носок	sport [spɔ:t] <i>n</i> спорт
soft [sɒft] <i>a</i> мягкий	spring [sprɪŋ] <i>n</i> весна
	sprint [sprint] <i>n</i> спринт

- square [skweə] *n* квадрат,
площадь; *a* квадратный
- squire ['skwaiə] *n* сквайр
- squirm ['skwɜ:m] *v* извиваться
- stand [staend] *n* стойка; *v*
стоять; stand up [staend 'ʌp]
(stood [stʊd]) вставать
- star [sta:] *n* звезда
- stay [stei] *v* оставаться
- steak [steɪk] *n* бифштекс
- stamp [stæmp] *n* марка
- stepmother ['step, tɛmðə] *n*
мачеха
- sticky ['stɪki] *a* липкий
- stomach ['stʌmək] *n* живот
- stone [stəʊn] *n* камень
- stop [stɔp] *v* останавливать,
останавливаться
- story ['stɔ:ri] *n* рассказ
- straight [streit] *a* прямой; *adv*
прямо
- strawberry ['strɔ:bəri] *n*
земляника
- strength [strenθ] *n* сила
- stretch [stretʃ] *v* растягивать
- strike [straik] *v* (struck [strʌk])
ударять(ся), быть
- strong [strɔŋ] *a* сильный
- student ['stju:dnt] *n* учащийся
- study ['stʌdi] *v* изучать
- subject ['sʌbdʒekt] *n* предмет
- such [sʌtʃ] *pron* такой
- suffocation [,sʌfə'keiʃən] *n*
удушье
- sugar ['ʃʊgə] *n* сахар
- suitcase ['su:tkeis] *n* чемодан
- summer ['sʌmə] *n* лето
- sunny ['sʌnɪ] *a* солнечный
- supermarket ['su:pərma:kɪt] *n*
супермаркет, универсам
- sure [ʃʊə] *a* уверенный
- surprised [sə'praɪzd] *a*
удивленный
- swarm [swɔ:m] *n* рой
- sweater ['swetə] *n* свитер
- sweet [swi:t] *a* сладкий; *n*
конфета
- swim [swim] *v* (swam [swæm],
swum [swʌm]) плавать
- swimming ['swimɪŋ] *n*
плавание

swine [swain] *n* свинья

symbol ['simbl] *n* символ,
эмблема

Tt

table ['teibl] *n* стол, таблица

take [teik] *v* (took [tuk], taken
['teikən]) брать, взять

tall [tɔ:l] *a* высокий

tame [teim] *a* ручной

tangerine [,tændʒə'rī:n] *n*
мандалин

task [tɔ:sk] *n* задание

tatter ['tætə] *v* изорвать
в хлопья

tea [ti:] *n* чай

teach [ti:tʃ] *v* (taught [tɔ:t])
учить, преподавать

teacher ['ti:tʃə] *n* учитель

team [ti:m] *n* команда

temperature ['temprətʃə] *n*
температура

ten [ten] *num* десять

tennis ['tenis] *n* теннис

tent [tent] *n* палатка

terrible ['terəblı] *a* ужасный

terrific [tə'rɪfɪk] *a*
потрясающий

test [test] *n* тест; *v* проверять

tetherball ['teðəbɔ:l] *n* тетербол
(игра с висящим на веревке
мячом)

text [tekst] *n* текст

textbook ['tekstbʊk] *n* учебник

than [ðæn] *conj* чем

theatre ['θɪətə] *n* театр

their [ðeə] *pron poss* их, свой,
свои

they [ðei] *pron pers* они

thick [θɪk] *a* густой,
массивный

thirteen [,θɜ:.ti:n] *num*
тринацать

thirty ['θɜ:tɪ] *num* тридцать

this [ðɪs] *pron* этот

tinker ['tɪŋkə] *n* ремесленник

toe [təu] *n* палец ноги

then [ðen] *adv* тогда

three [θri:] *num* три

through [θru:] *prep* через,
сквозь

throw [θrəʊ] <i>v</i> (threw [θru:];, thrown [θrəʊn]) бросать	trainers ['treɪnəz] <i>n pl</i> кроссовки
thumb [θʌm] <i>n</i> большой палец (руки)	transparent [træns'pærənt] <i>a</i> прозрачный; просвечивающий
Thursday ['θɜːzdɪ] <i>n</i> вторник	tree [tri:] <i>n</i> дерево
tiger ['taɪgə] <i>n</i> тигр	triangle ['traɪæŋgl] <i>n</i> треугольник
tights [taɪts] <i>n pl</i> колготки	trip [trɪp] <i>n</i> путешествие, поездка
time [taɪm] <i>n</i> время, раз	trousers ['trəʊzəz] <i>n pl</i> брюки, штаны
together [tə'geðə] <i>adv</i> вместе	truck [trʌk] <i>n</i> грузовик
tomato [tə'ma:təʊ] <i>n</i> помидор	true [tru:] <i>a</i> верный, правильный, правдивый
tomorrow [tə'mɒrəʊ] <i>adv</i>	trunk [trʌŋk] <i>n</i> хобот
завтра	truth [tru:θ] <i>n</i> правда
tongue [tlŋ] <i>n</i> язык	try [trai] <i>v</i> пытаться, стараться
too [tu:] <i>adv</i> слишком, также, тоже	T-shirt ['ti:fɜ:t] <i>n</i> футболка
tooth [tu:θ] <i>n</i> (<i>pl</i> teeth) зуб	Tuesday ['tju:zdi] <i>n</i> вторник
top [tɒp] <i>n</i> верхушка, вершина	tulip ['tju:lɪp] <i>n</i> тюльпан
torn ['tɔ:n] <i>a</i> оборванный	turkey ['tɜ:kɪ] <i>n</i> индюк, индейка
tortoise ['tɔ:tɛs] <i>n</i> черепаха	turn [tɜ:n] <i>v</i> поворачивать
toss [tɔ:s] <i>v</i> бросать, подбрасывать	turnip ['tɜ:nɪp] <i>n</i> репа
touch [tʌtʃ] <i>v</i> касаться, трогать	
towel ['tauəl] <i>n</i> полотенце	
train [treɪn] <i>n</i> поезд	

TV set [,ti: 'vi: set] *n*
телевизор

twelve [twelv] *num* двенадцать
twenty ['twenti] *num* двадцать
twig [twig] *n* ветка
twin [twin] *n* близнец
two [tu:] *num* два

Uu

ugly ['ʌglɪ] *a* уродливый
umpire ['ʌmpraɪə] *n* судья;
рефери
uncle ['ʌŋkl] *n* дядя
uncountable ['ʌn'kaʊntəbl] *a*
неисчислимый
under ['ʌndə] *prep* под, ниже
understand [,ʌndə'stænd] *v*
(understood [,ʌndə'stud])
понимать
underwater [,ʌndə'wɔ:tə] *a*
подводный
underwear ['ʌndə'wεə] *n*
нижнее белье
until [ən'til] *conj* до тех пор
пока

untrue ['ʌn'tru:] *a* ложный,
неверный
up [ʌp] *prep* вверх
upon [ə'pɔ:n] *prep* на, после
urchin ['ɜ:tʃɪn] *n* пострел
us [ʌs] *pron pers* (косв. п. от
we) нам, нас, о нас
usually ['ju:ʒuəlɪ] *adv* обычно

Vv

vegetable ['vedʒtəbl] *n* овощ
very ['verɪ] *adv* очень
vest [vest] *n* жилет
violet ['vaɪəlit] *n* фиалка,
фиолетовый (цвет)
violin [,vaɪə'lɪn] *n* скрипка
viper ['vaɪpə] *n* гадюка
visit ['vɪzɪt] *n* визит,
посещение; *v* навещать,
посещать
vitamine ['vɪtəmin] *n* витамин
voice [vɔ:s] *n* голос
volleyball ['vɔ:lɪbɔ:l] *n*
волейбол
vow [vau] *v* клясться

Ww

wag [wæg] *n* качать
waist [weɪst] *n* талия
wait [weɪt] *v* ждать
waiter ['weɪtə] *n* официант
walk [wɔ:k] *n* прогулка; *v*
ходить пешком, гулять
wall [wɔ:l] *n* стена
wand [wɔnd] *n* палочка
wander ['wɔndə] *v* бродить
want [wɒnt] *v* хотеть
warm [wɔ:m] *a* теплый
wash [wɒʃ] *v* мыть(ся)
watch [wɔ:tʃ] *n* часы; *v*
смотреть; watch TV [wɔ:tʃ
,ti:'vi:] смотреть телевизор
water ['wɔ:tə] *n* вода
watermelon ['wɔ:təmelən] *n*
арбуз
wave [weɪv] *v* размахивать,
махать
way [wei] *n* путь, дорога
we [wi:] *pron pers* мы

wear [weə] *v* (wore [wɔ:],
worn [wɔ:n]) быть одетым,
носить одежду
webbed [webd] *a*
перепончатый
week [wi:k] *n* неделя
weekend [,wi:k'end] *n* конец
недели, выходной
weightlifting ['weitliftinŋ]
n поднятие тяжестей;
тяжёлая атлетика
west [west] *n* запад
whale [wei] *n* кит
what [wɒt] *pron inter* какой?,
что?, сколько?
wheel [wi:l] *n* колесо
where [weə] *pron inter* где
wherever [weə'r'evə] *conj* где
бы ни, куда бы ни
whey [wei] *n* сыворотка
whistle ['wɪsl] *v* свистеть
white [waɪt] *a* белый
which [wɪtʃ] *conj* который
win [wɪn] *v* (won [wʌn])
выиграть, победить
wind [wind] *n* ветер

window ['windəʊ] *n* окно

wine [wain] *n* вино

wing [wiŋ] *n* крыло

wink [wɪŋk] *v* мигать

winter ['wɪntə] *n* зима

wish [wɪʃ] *n* желание; *v* желать

with [wið] *prep* с

without [wi'ðaut] *prep* без

wolf [wʊlf] *n* (*pl* wolves) волк

wonderful ['wʌndəfl] *a*

удивительный,
замечательный

wood [wud] *n* дерево, лес

woof-woof [wu:f wu:f] *n* гав-гав

word [wɜ:d] *n* слово

work [wɜ:k] *v* работать

world [wɜ:ld] *n* мир

worm [wɜ:m] *n* червь

worry ['wʌlgɪ] *v* волновать

worth [wɜ:θ] *a* *predic.*
стоящий, заслуживающий

wrestling ['resliŋ] *n* борьба

wrist [rist] *n* запястье

Writing [raɪtiŋ] *n* письмо

write [raɪt] *v* (wrote [rəʊt],
written ['rɪtn]) писать

Xx

xenops ['zi:nəps] *n* печник
(птица)

Yy

yak [jæk] *n* як

yard [ja:d] *n* двор

year [jə:] *n* год

yellow ['jeləʊ] *a* желтый

yesterday ['jestədɪ] *adv* вчера

yogurt ['jɒgət] *n* йогурт

you [ju:] *pron* Вы, вы, ты

young [jʌŋ] *a* молодой

your [jɔ:] *pron poss* Ваш, ваш,
твой

Zz

zebra ['zi:bra] *n* зебра

zipper ['zɪpə] *n*
застежка-молния

zoo [zu:] *n* зоопарк

zucchini [zu'ki:ni] *n* цукини

Издательство
feniks

ТОРГОВЫЙ ОТДЕЛ

344082, г. Ростов-на-Дону,

пер. Халтуринский, 80

Контактные телефоны:

Тел.: (863) 261-89-53,

261-89-54, 261-89-55

261-89-56, 261-89-57,

факс. 261-89-58

Начальник Торгового отдела

Фартушина Олеся Николаевна

Тел.: (863) 261-89-52 nevenchenkool@mail.ru

ОТДЕЛ ОПТОВЫХ ПРОДАЖ

Менеджеры по продажам

Серова Екатерина Игоревна (доб.110) torg@aaanet.ru

Кунгурцева Мария Сергеевна (доб.123) torg188@aaanet.ru

Казакова Надежда Вячеславовна (доб.156) sibir@aaanet.ru

Чуркина Юлия Сергеевна (доб.111) torg152@aaanet.ru

Аникина Елена Николаевна (доб.153) torg153@aaanet.ru

Чермантеева Татьяна Степановна (доб.155) torg155@aaanet.ru

Вы можете получить книги издательства

«Феникс» ПО ПОЧТЕ, сделав заказ:

344082, г. Ростов-на-Дону, пер. Халтуринский 80,

издательство «Феникс», «Книга—почтой»,

Лозе Игорю Викторовичу, тел. 8-909-4406421,

e-mail:tvoyniga@mail.ru;

www.shop50.ru