


Mgr Karina Rynkiewicz

ANGIELSKI W PAŹDZIERNIKU

SŁOWNICTWO:	Piosenki:	wierszyk/wyliczanka:
<p><u>Weather</u> CLOUDY - pochmurno RAINY - deszczowo SNOWY - śnieżnie SUNNY - słonecznie HOT - gorąco COLD - zimno WINDY - wietrznie</p> <p><u>Halloween</u> Pumpkin - dynia Ghost - duch Witch - czarownica Bats - nietoperze Spider - pajak</p> <p>Schoolbag-plecak Classroom-klasa Paper-papier Glue-klej Blackboard-tablica Pencil case-piórnik Book-książka Pencil-ołówek scissors-nożyczki computer-komputer pen-pióro notebook-zeszyt ruler-linijka rubber-gumka stamp-pieczątka</p>	<p><u>Hello song</u> Hello. Hello, children Are you ready to play? Hello. Hello, children Let's learn English today. Hello. Hello, teacher. We're ready to play. Hello. Hello, teacher. We speak English-Hooray!</p> <p><u>Goodbye' song</u> It' time to finish now and say goodbye *2 It's time to finish now *3 and say goodbye.</p> <p><u>School song</u> Rulers*2 How many rulers can you see? Hooray let's play, let's jump and climb. Books*2 How many books can you see? Hooray let's play, let's jump and climb Pencils*2 How many pencils can you see? Pens*2 How many pens can you see? Rubbers*2How many rubbers can you see?</p>	<p><u>Walking, walking</u> Walking*4 Hop*6 Running*6 Now let's stop*2 Tip toe*4 Jump*6 Swimming*6 Now let's sleep Wake up Are ready to go faster?</p> <p><i>Hocus Pocus, One, two, three. I'm a witch, Look at me.</i></p>