

Paulina Jankowska

ANGIELSKI W MARCU PM 17

Zapraszam na www.playschool.org.pl po materiały (zakładka przedszkola)

SŁOWNICTWO:	Piosenki:	wierszyk/wyliczanka:
<p>Easter: EASTER BUNNY - króliczek wielkanocny EASTER EGG - pisanka EASTER CARD - kratka wielkanocna CHOCOLATE EGG - jajko czekoladowe EASTER BASKET - koszyczek wielkanocny LILY -lilia EASTER CHICK - kurczaczek</p> <p>St. Patrick's Day: LEPRECHAUN - krasnal CLOVER - koniczyna POT OF GOLD - garniec złota HORSE SHOE - podkowa</p> <p>House: SHAMPOO - szampon SHOWER - prysznic TOWELS - ręczniki SINK - umywalka TOOTHBRUSH - szczoteczka do zębów TOOTHPASTE - pasta do zębów SOAP - mydło MIRROR -lustro BED - łózko COUCH - kanapa ARMCHAIR - fotel BOOKSHELF - szafka TABLE - stół LAMP -lampka PILLOW - poduszka TABLE - stół TV - telewizor</p>	<p>Hello song</p> <p>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 hurray</p> <p>Goodbye song</p> <p>It' time to finish now and say goodbye *2 It's time to finish now *3 and say goodbye.</p> <p>Wind The Bobbin Up</p> <p>Wind your bobbin up (x2) Pull, pull, clap, clap, clap Wind your bobbin up (x2) Pull, pull, clap, clap, clap Point to the ceiling, point to the floor Point to the window, point to the door Clap your hands together, one two three Put your hands on your knee.</p>	<p>My House</p> <p>I love my house. It's got a big door And big windows And a big garden With a table and a chair.</p> <p>Easter Bunny Rock</p> <p>Easter bunny Be my friend Easter bunny I like Easter eggs Happy Easter, Happy Easter Easter bunny.</p> <p>Reading: - "The Legend of St. Patrick" - "Easter Egg Hunt"</p>