

Paulina Jankowska

ANGIELSKI W PAŹDZIERNIKU

PM17

SŁOWNICTWO:	Piosenki:	wierszyk/wyliczanka:
<p><u>Colours</u> RED - czerwony BLUE - niebieski PURPLE - fioletowy GOLD - złoty YELLOW - żółty SILVER - srebrny BROWN - brązowy GREEN - zielony BLACK - czarny WHITE - biały ORANGE - pomarańczowy</p> <p><u>School</u> BOOK - książka SCISSORS - nożyczki PENCIL - ołówek RULER - linijka NOTEBOOK - zeszyt CRAYONS - kredki RUBBER - gumka PENCIL CASE - piórnik PEN - pióro STICKERS - naklejki SCHOOLBAG - tornister GLUE - klej PENCIL SHARPENER - CHAIR - krzesło DESK - stolik CD PLAYER - odtwarzacz płyt MARKERS - markery</p> <p><u>Halloween</u> BLACK CAT - czarny kot PUMPKIN - dynia SKULL - czaszka BATS - nietoperze WITCH - czarownica GHOST - duch DRACULA - Drakula SPIDERS - pająki</p>	<p><u>Hello' song</u> Hello hello hello hello how are you I'd like to be with you, and you, and you, and you.</p> <p><u>'See You Later' song</u> See you later *2 See you later take care goodbye It's time to go I'll see you later It's time to go See you later, goodbye</p> <p><u>'How Many Rulers' song</u> Rulers, rulers How many rulers How many rulers can you see? Books, books How many books How many books can you see? Pens, pens How many pens How many pens can you see? Rubbers, rubbers How many rubbers How many rubbers can you see?</p> <p><u>Hocus Pocus</u> Hocus pocus. One two three I'm a witch. Look at me</p> <p><u>It's Halloween</u> It's Halloween *2 I'm a witch, I'm a cat, I'm a ghost, I'm a bat It's Halloween *2 I turn around And I see an orange pumpkin smiling at me</p>	<p>Hello. Goodbye.</p> <p>Stand up, Sit down, Hands up, Hands down.</p> <p><u>Magic box</u> Magic box, magic box What's hidden in you? Check it Susan You will see it soon.</p> <p><u>'Is It a Pencil' song</u> Is it a pencil? Is it a pen? Is it a rubber? No, guess again. Stand up for yes. Sit down for no. Shake your head for I don't know. Is it a crayon? Is it a book? Is it a pencil case? Yes, it is. Look. Stand up for yes. Sit down for no. Shake your head for I don't know. 'My Rainbow Book' - reading 'Colors' - reading</p>