

alibek.u@mail.ru
	№1/ 1 Date:__________ Grade:____________
 	The theme of the lesson: My name is Omar.
The aims of the lesson:1) Educational: Presentation of the lesson about My name is Omar, to train new words and discussion an English language
 2) Developing: To develop the pupils habits of the oral speech , to develop pupils creative and logical abilities, understanding, reading and writing, grammar and lexical skills.
 3) Bringing-up: to bring up love and interest to the subject, to respect each other, to create an English atmosphere in the classroom.
Inter-subject connection: Kazakh, English
The type of the lesson: presentation, integrative
Methods of teaching: training, explanation, demonstration, interaction
The equipment of the lesson: diagrams on the tasks, pictures, posters, computers, interactive board.
 The procedure of the lesson
I) Organization moment
a) Greetings
-Good morning children?
-How are you?
b) A talk about on duty
-Who is on duty today?
-Who is absent today?
 c) A talk about the weather?
-What day is it today? -What season is it now?
-What date is it today? - What month is it now?
II) Phonetic drills
Good morning, good morning
Good morning to you
Good morning dear Teacher
We are glad to see you!
III) The Presentation of the new theme
What’s your name? Как тебя зовут?
My name is Omar. Меня зовут Омар
T-Ch-T-Ch…….
Hello my name is Colin
And my name’s Carol
· To learn children new words
Listen - учить
Repeat - повторять
Say- говорить
Talk to your friend- разговаривать с другом
Answer the question- отвечать на вопросы
· Talk to your friend
Good morning!
Hello my name is ……..
And my name’s ………..
· To work with book
 Hello!
 My name's Colin.
 And my name's Carol.
 What's your name?
 Exercise 1. Listen and repeat.
 Colin: Hello!
 Omar: Hello!
 Exercise2. Talk to your friend.
 - Hello!
 …………….
 Exercise 3. Listen and repeat.
 Colin: Hello, my name's Colin.
 Omar: Hello, my name's Omar.
 Exercise 4. Talk to your friend
Control of understanding
IV) Conclusions and marks
V) Home task Exercise

№2/ 2 Date:__________ Grade:____________
The theme of the lesson: Good morning!
The aims of the lesson:1) Educational: Presentation of the lesson about Good morning, Good afternoon, Good evening, Good bye, to train new words and discussion an English language
2) Developing: To develop the pupils habits of the oral speech , to develop pupils creative and logical abilities, understanding, reading and writing, grammar and lexical skills to learn 7 Letters.
3) Bringing-up: to bring up love and interest to the subject, to respect each other, to create an English atmosphere in the classroom.

Inter-subject connection: Kazakh, English
The type of the lesson: presentation, integrative
Methods of teaching: training, explanation, demonstration, interaction
The equipment of the lesson: diagrams on the tasks, pictures, posters, computers,
interactive board.
The procedure of the lesson
I) Organization moment
a) Greetings
-Good morning children?
-How are you?
b) A talk about on duty
-Who is on duty today?
-Who is absent today?
c) A talk about the weather?
-What day is it today? -What season is it now?
-What date is it today? - What month is it now?
II) Phonetic drills
Good morning, good morning
Good morning to you
Good morning dear Teacher
We are glad to see you!
III) Check up the home task
IV) The Presentation of the new theme
· Dear children today we are to learn greeting an English language
Good morning – Доброе утро!
Good afternoon – Добрый день!
Good evening – Добрый вечер!
Good bye - Досвиданье!
· To work with pictures
· To work with books
Exercise 1. Listen and repeat.
a) Good morning, Mr. Tailor. Good morning, Colin.
b) Good afternoon, Miss Brown. Good afternoon, Mrs. Evans.
c) Good evening, Mr. Tailor. Good evening, Mr. Evans.
d) Good-bye, Mrs. Evans. Good-bye, Miss Brown.
Exercise 2 Role play. Act out exercise 1 (a, b, c, d) with your friend.Exercise 3 Say "Good morning (afternoon)!" to your:
teacher;
a) friend.
Exercise 4. Listen and repeat.
Colin: Hello, I'm Colin, what's your name?
Omar: Hello, my name's Omar.
Exercise 5. Talk to your friend.
Hello, I'm
What's your name?
Hello, my name's
Exercise 6. Listen to the conversation.
Who's speaking? Choose the correct word.
Colin — Asel
Carol — Omar
Mr. Evans — Miss Brown
V) Control of understanding
· Listen and repeat the letters
Aa, Bb, Cc, Dd, Ee, Ff, Gg
· Write the letters
· Language Note!
I’m- I am
Mr – обращение к мужчине
Mrs –обращение к женщине
Mss – обращение к девушке

VI) Conclusions and marks
VII) Home task Exercise :

№3/ 3 Date:__________ Grade:________
The theme of the lesson: Where are you from!
The aims of the lesson:1) Educational: Presentation of the lesson about Where are you from, to train new words and discussion an English language
 2) Developing: To develop the pupils habits of the oral speech , to develop pupils creative and logical abilities, understanding, reading and writing, grammar and lexical skills to learn Numbers 1-10 and letters .
 3) Bringing-up: to bring up love and interest to the subject, to respect each other, to create an English atmosphere in the classroom.

Inter-subject connection: Kazakh, English
The type of the lesson: presentation, integrative
Methods of teaching: training, explanation, demonstration, interaction
The equipment of the lesson: diagrams on the tasks, pictures, posters, computers,
interactive board.
 The procedure of the lesson
I)Organization moment
a) Greetings
-Good morning children?
-How are you?
b) A talk about on duty
-Who is on duty today?
-Who is absent today?
 c) A talk about the weather?
-What day is it today? -What season is it now?
-What date is it today? - What month is it now?
II) Phonetic drills
 Aa as [ei] Jane
 [ae] Ann, Dan
 [ә] Ada, Japan
 Jj [dз] Jane, Jam
 - To work with dialog
 	 Hello!
 What is you name?
 My name is Marat.
 What is your surname?
 My surname is ….
III) Check up the home task
IV) The Presentation of the new theme
· Where are you from? Где ты живеш?
I’m from Kazakhstan Я из Казахстана
Where are you from in Kazakhstan?
 I’m from Shelek.
· Listen and repeat the letters

Aa, Bb, Cc, Dd, Ee, Ff, Gg, Hh, Ii, Jj, Kk, Ll, Mm, Nn, Oo, Pp

· Write the letters
· To work with books

 Exercise 1 listen and repeat
 Where are you from Omar?
 I’m from Kazakhstan.
 Exercise 2 Talk to your friend
 Where are you from----------?
 I’m from ------------------.
 Exercise 3 Talk to other friends.
 Exercise 4 Listen and repeat.
 Exercise 5 Talk to you friend.
 Exercise 6 listen and repeat.

· Study the numbers
0-zero 6 – Six
1- One 7- Seven
2- Two 8 - Eight
3- Three 9- Night
4- Four 10- Ten
5- Five
 Knowledge practice
· Spell the names of boys and girls
· Spell the names of cities in Kazakhstan
Astana, Taraz, Aktay, Semey,Pavlodar

V) Control of understanding
· Count from 0 to 10 and from 10 to 0
· Calculate and write
1+1 =
2+4=
7+2=
5+5= VI) Conclusions and marks
 Home task Exercise:
№4/ 4 Date:________ The 5th grade
 The theme of the lesson: How are you?
The aims of the lesson:1) Educational: Presentation of the lesson about How are you? and Which class are you in?, to train new words and discussion an English language
 2) Developing: To develop the pupils habits of the oral speech , to develop pupils creative and logical abilities, understanding, reading and writing, grammar and lexical skills to learn Numbers 11-20 and letters .
 3) Bringing-up: to bring up love and interest to the subject, to respect each other, to create an English atmosphere in the classroom.

Inter-subject connection: Kazakh, English
The type of the lesson: presentation, integrative
Methods of teaching: training, explanation, demonstration, interaction
The equipment of the lesson: diagrams on the tasks, pictures, posters, computers
interactive board.
 The procedure of the lesson
I)Organization moment
a) Greetings
-Good morning children?
-How are you?
b) A talk about on duty
-Who is on duty today?
-Who is absent today?
 c) A talk about the weather?
-What day is it today? -What season is it now?
-What date is it today? - What month is it now?
II) Phonetic drills
 Hello !
 How are you?
 I’m fine
 Thank you!
 - To work with dialog
 	 Colin: Hello, Omar.
 Omar: Hello, how are you?
 Colin: I'm fine, thank you. And you?
 Omar,; I'm OK, thanks.
 Colin: Which class are you in?
 Omar: I'm in 5A. What about you?
 Colin: I'm in 7C.
III) Check up the home task

IV) The Presentation of the new theme
· Listen and repeat
How are you?
I’m fine thank you
Which class are you in?
I’m in 5 A

· To work with pictures
I’m fine.

I’m Ok.
I’m well.
I’m very well.
I’m all right.
I’m so-so.

· Study the numbers
 11-eleven	 16 – sixteen
 12 – twelve 17- seventeen
 13 – therteen 18- eighteen
 14 – fourteen 19- nineteen
15 –fifteen 20 – twenty

V) Knowledge practice
· Role play
· Doing Exercises 5
	 Exercises 6
 Exercises 7
· Talk to you friend

VI) Conclusions and marks
 Home task Exercise:

№ 5/ 5 Date:________ The 5th grade
 The theme of the lesson: How old are you?
The aims of the lesson:1) Educational: Presentation of the lesson about How old are you?
to train new words and discussion an English language
 2) Developing: To develop the pupils habits of the oral speech , to develop pupils creative and logical abilities, understanding, reading and writing the countries name’s, grammar and lexical skills to learn letters and phonetical material .
 3) Bringing-up: to bring up love and interest to the subject, to respect each other, to create an English atmosphere in the classroom.

Inter-subject connection: Kazakh, English
The type of the lesson: presentation, integrative
Methods of teaching: training, explanation, demonstration, interaction
The equipment of the lesson: diagrams on the tasks, pictures, posters, computers,
interactive board.
 The procedure of the lesson
I)Organization moment
a) Greetings
-Good morning children?
-How are you?
b) A talk about on duty
-Who is on duty today?
-Who is absent today?
 c) A talk about the weather?
-What day is it today? -What season is it now?
-What date is it today? - What month is it now?
II) Phonetic drills
-Sing a song “What’s your name?”
 - To work with dialog At Colin’s party
 	 Colin: Hello, Omar. How are you?
 Omar: Oh, I'm OK, thanks. And you?
 Colin: I'm well, thank you.
 Omar: How old are you today?
 Colin: I'm 14. And you?
 Omar: I'm 11.
III) Check up the home task

IV) The Presentation of the new theme
· Listen and repeat
	 How old are you?
 I’m 10.

· Talk to you friend
How old are you?
I’m ……………..
· Study the letters
Qq, Rr, Ss Tt, Uu

· Write the letters
· Spell the words
England, Bulgaria, Albania, France, Poland, Iran, Iraq, Canada, Holland, Japan, Korea, Russia, India, Spain, the USA.

V) Knowledge practice
Listening, speaking, reading and writing
· Read exercises 8 at page 29
· Match the answers exercises 9 at page 29

VI) Control of understanding
Answer the questions
· What’s your name?
· Where’re are you from?
· How are you?
· How old are you?
· Which class are you in?

VII) Conclusions and marks
 Home task Exercise:

№ 6/6 Date:________ The 5th grade
 The theme of the lesson: Test
The aims of the lesson:1) Educational: Presentation of the lesson to review grammar
 2) Developing: To develop the pupils habits of the oral speech , to develop pupils creative and logical abilities to writing test
 3) Bringing-up: to bring up love and interest to the subject, to respect each other, to create an English atmosphere in the classroom.

Inter-subject connection: Kazakh, English
The type of the lesson: review
Methods of teaching: training, explanation, demonstration, interaction
The equipment of the lesson: test
 The procedure of the lesson
I)Organization moment
a) Greetings
-Good morning children?
-How are you?
b) A talk about on duty
-Who is on duty today?
-Who is absent today?
 c) A talk about the weather?
-What day is it today? -What season is it now?
-What date is it today? - What month is it now?
II) Phonetic drills
 Big- Ben
Tick tock, tick tock
This is Big –Ben
Big Ben is a clock
Day and night
With all its might
Big Ben, the clock

III) Check up the home task
The Presentation Test Review Steps 1-5
Circle the correct answer
1.What’s your name?
 a) I’m 11
 b) You
 c) Omar
2. How are you?
 a) I’m fine
 b) I’m in 5 A
 c) I’m from Almaty
3. Where’re you from in Kazakhstan?
 a) I’m from London
 b) I’m from
 c) I’m from Astana
4. Are you from Japan?
 a) I’m Asel
 b) No, I’m from China
 c) I’m O’K
5.How old are you?
 a) I’m from London
 b) I’m 15
 c) I’m fine
Answer the questions
6. What’s your name?
7. Where’re you from in Kazakhstan?
8. Which class arte you in?
Write the next number
Example: 2,4,6,8,10…………
9. 3,6,9,12……………………
10. 20,18,16,14………………
V) Conclusions and marks
 Home task

№ 7/ 7 Date:________ The 5th grade

The theme of the lesson: What’s your address?
The aims of the lesson:1) Educational: Presentation of the lesson about What’s your address?
 to train new words and discussion an English language
 2) Developing: To develop the pupils habits of the oral speech , to develop pupils creative and logical abilities, understanding, reading and writing the countries name’s, listen and repeat letters and numbers grammar and lexical skills to learn letters and phonetical material .
 3) Bringing-up: to bring up love and interest to the subject, to respect each other, to create an English atmosphere in the classroom.

Inter-subject connection: Kazakh, English
The type of the lesson: presentation, integrative
Methods of teaching: training, explanation, demonstration, interaction
The equipment of the lesson: diagrams on the tasks, pictures, posters, computers,
interactive board.
 The procedure of the lesson
I)Organization moment
c) Greetings
-Good morning children?
-How are you?
d) A talk about on duty
-Who is on duty today?
-Who is absent today?
 c) A talk about the weather?
-What day is it today? -What season is it now?
-What date is it today? - What month is it now?
II) Phonetic drills
 -Sing a song “What’s your name?”
 - To work with dialog in the book
 Colin: What's your address, Omar?
 Omar: Flat 8, 23 Baker Street.
 Colin: And your telephone number?
 Omar: It's 385574.
 Colin: Say it again, please.
 Omar: Three — eight — double five — seven — four.
 And what's your phone number?
 Colin: It's 670913.
 Omar: Six — seven — oh — nine — one — three.
 Colin: Right.
III) Check up the home task
 	
IV) The Presentation of the new theme
· Listen and repeat
What is your address?
 It’s flat 8,23 Barket street
· Talk to you friend
What is your address?
 It’s ……………………

· Listen and repeat
What’s telephone number?
It’s 52301

· Talk to you friend
· What’s telephone number?
· It’s ………………….

· Study the letters
Vv, Ww, Xx, Yy, Zz

· Write the letters
· Spell the words
Kazakhstan, Almaty, Oxford, New-York, Washington, Germany, New Zealand, Vietnam.

V) Knowledge practice
 - Listening, speaking, reading and writing
 -Role play. Act out exercise 4 with you friend
- New words
 Fish
 Dish
 Shell
 Shop
 Chick
 Chocolate

VI) Control of understanding
· Answer the questions
· Consolidate exercise7,8,10 at page 32-33

VII) Conclusions and marks Home task Exercise:

8/ 8 Date:________ The 5th grade
 The theme of the lesson: I’m Colin’s sister.
The aims of the lesson:1) Educational: Presentation of the lesson about : I’m Colin’s sister to train new words and discussion an English language
 2) Developing: To develop the pupils habits of the oral speech , to develop pupils creative and logical abilities, understanding, reading and writing A family three, listen and repeat letters and numbers grammar and lexical skills .
 3) Bringing-up: to bring up love and interest to the subject, to respect each other, to create an English atmosphere in the classroom.

Inter-subject connection: Kazakh, English
The type of the lesson: presentation, integrative
Methods of teaching: training, explanation, demonstration, interaction
The equipment of the lesson: diagrams on the tasks, pictures, posters, computers,
interactive board.
 The procedure of the lesson
I)Organization moment
e) Greetings
-Good morning children?
-How are you?
f) A talk about on duty
-Who is on duty today?
-Who is absent today?
 c) A talk about the weather?
-What day is it today? -What season is it now?
-What date is it today? - What month is it now?

II) Phonetic drills
· To study the Rhyme
Mother, Father, Sister, Brother
Hand in hand with one another

Uu [u] June, tune
 [^] number, uncle

Th [th] father, mother
 [ө] thank, three

III) Check up the home task
 	
IV) The Presentation of the new theme
· Listen and repeat new words

Grandfather father sister aunt nephew son	 children
Grandmother mother brother uncle niece daughter parents cousin

· To work with picture
 A family tree

1 .I’m Mr. and Mrs. Evans' daughter.
2. I’m Colin, Carol and Andy's grandfather.
3. I’m Mrs. Evans' brother.
4. I’m Carol and Colin's aunt.
5. I’m Mark and Jane's mother.
6. I’m Andy's uncle.
7. I’m Mark's sister.
8. I’m Andy's cousin.
9. I’m Mrs. Evan’s nephew.

· Language note!
Who’s = Who is
He’s = He is
She’s = She is
They’re = They are
Who’s = Who is

V) Knowledge practice
 - Listening and reading
 Exercises 3 (a,b)
· Talk to your friend about Colin’s relative’s
 Exercises 4
a)- Who's Mr. Evans?
 He's	
b)-Who's Mary?
 She's------------
· Listening and repeat
 Exercises 5,6
 - Writing
9.	Write. Look at the family tree and complete the sentences.
Example: Mary is Andy's mother.
1) Colin	son.
2) Jane	Andy's	
3) Andy	Jane's	
4) Mark	uncle.
5) Carol and Colin	 	cousins.
6) Paul	 Carol, Colin and Andy's	
7) Carol	Mark's	
8) Carol	David's	
VI) Control of understanding
· Answer the questions
· Read the words

VII) Conclusions and marks
 Home task Exercise :

№ 9/ 9 Date:________ The 5th grade

The theme of the lesson: This is my friend.
The aims of the lesson:1) Educational: Presentation of the lesson about : This is my friend
to train new words and discussion an English language
 2) Developing: To develop the pupils habits of the oral speech , to develop pupils creative and logical abilities, understanding, reading and writing , listen and repeat numbers 30,40, 50…..grammar and lexical skills .
 3) Bringing-up: to bring up love and interest to the subject, to respect each other, to create an English atmosphere in the classroom and to develop friendship.

Inter-subject connection: Kazakh, English
The type of the lesson: presentation, integrative
Methods of teaching: training, explanation, demonstration, interaction
The equipment of the lesson: diagrams on the tasks, pictures, posters, computers,
interactive board.
 The procedure of the lesson
I)Organization moment
a) Greetings
-Good morning children?
-How are you?
 b) A talk about on duty
-Who is on duty today?
-Who is absent today?
 c) A talk about the weather?
-What day is it today? -What season is it now?
-What date is it today? - What month is it now?

II) Phonetic drills
 Ii [ai] in Mike, Hi, nine
 [I] in Bill, Lill, Sim

 ng in morning, evening, Washington
 nk [nk] thank, think

 To study the Rhyme
	Two Little Birds Sitting On a Wall
Two little birds
Sitting on a wall,
One called Peter,
One called Paul.
Fly away Peter,
Fly away Paul,
Come back Peter,
Come back Paul.

	

III) Check up the home task

IV)The Presentation of the new theme
· Reading the dialogue
· Speaking
What’s your father’s name?
His name’s Kairat
What’s your mother’s name?
Her name’s Venera
· Talk to your friends. Introduce to your friends.
This is Malika
She’s my friend
This is Moldir
She’s my friend
· Introduce your relatives to your friend
This is my grandmother.
Her name’s Alia
This is my brother.
His name’s Aliar
· To study numbers
20- twenty 70 - seventy
30- thirty 80 - eighty
40 – forty 90 - ninety
50 – fifty	 100– one hundred
60 - sixty
 	 V) Application (drilling, training)
 - Role play
 - Talk to other friends about father’s, mother’s……………..
 - To work with picture
VI)Knowledge practice
· Listen and repeat Exercise 4
· Writing Exercise 10. Match the figures with the words.

	40
	sixty four
	45
	twenty one

	80
	twenty
	90
	thirty

	1000
	 thirty three
	50
	forty five

	70
	 eighty
	21
	sixty

	20
	forty
	100
	fifty

	33
	seventy
	30
	one hundred

	64
	a thousand
	60
	ninety

·
VII) Control of understanding
· Answer the questions
· Read the words

VIII) Conclusions and marks
 Home task Exercise :

10/ 10 Date:________ The 5th grade

The theme of the lesson: How do you spell you name? .
The aims of the lesson:1) Educational: Presentation of the lesson about : How do you spell you name? to train new words and discussion an English language. To learn pupils to tell in English about country’s about famous people.

 2) Developing: To develop the pupils habits of the oral speech , to develop pupils creative and logical abilities, understanding, reading and writing , listen and repeat country’s name, grammar and lexical skills.

 3) Bringing-up: to bring up love and interest to the subject, to respect each other, to create an English atmosphere in the classroom and to develop friendship.

Inter-subject connection: Kazakh, English
The type of the lesson: presentation
Methods of teaching: training, explanation, demonstration, interaction
The equipment of the lesson: diagrams on the tasks, pictures, posters, computers

 The procedure of the lesson
I) Organization moment
b) Greetings
-Good morning children?
-How are you?
 b) A talk about on duty
-Who is on duty today?
-Who is absent today?
 c) A talk about the weather?
-What day is it today? -What season is it now?
-What date is it today? - What month is it now?

II) Phonetic drills

 Yy [ai] in my, bye, sky
 [I] in Syd, Andy, Italy
 [J] in You, yes

 Cc [s] in Nancy, Cindy, ice
 [k] in Colin, Carol Canada

 Moo Cow, Moo cow

Moo cow, moo cow,
How do you do, cow?
Very well, thank you,
Moo, moo, moo.

		

III) Check up the home task

IV)The Presentation of the new theme
· To work with dialogue
Carol: Asel, this is Ann. She's my friend.
Asel: Hello.
Ann: Hello, sorry, what's your name?
Asel: Asel.
Ann: Is it your first name?
Asel: Yes, it is.
Ann: And what's your surname?
Asel: It's Satbaeva.
Ann: How do you spell it?
Asel: S-A-T-B-A-Y-E-V-A.

· Speaking
Is Madina your first name?
Yes, it is.
Is Omarova your surname?
No, it isn’t.

· To work with picture
· To discussion about famous people
The Famous writer Abai Kunanbaev, Muhtar auezov………………
The Famous sinner Alla Pugacheva, Filip Kirkorov ……………………

V) Practice
- Listen and practice exercise 1,3,5	
- Consolidate exercise 2,4,6

- Writing and spelling
Kazakhstan
Great Britain
The United States of America
Astana
Washington

· New words
Ice - лед
 Sky -небо
 Gym -спортивный
 Gypsy-цыган
 Style -стиль
 Cycle-цикл

· Reading

VI) Control of understanding
· Answer the questions
· Read the words

VII) Conclusions and marks
 Home task Exercise:

№ 11/ 11 Date:________ The 5th grade

The theme of the lesson: He is from Kazakhstan .
The aims of the lesson:1) Educational: Presentation of the lesson about He is from Kazakhstan to train new words and discussion an English language. To learn pupils to tell in English about country’s .

 2) Developing: To develop the pupils habits of the oral speech , to develop pupils creative and logical abilities, understanding, reading and writing , listen and repeat country’s name, grammar and lexical skills.

 3) Bringing-up: to bring up love and interest to the subject, to respect each other, to create an English atmosphere in the classroom and to develop friendship.

Inter-subject connection: Kazakh, English
The type of the lesson: presentation
Methods of teaching: training, explanation, demonstration, interaction
The equipment of the lesson: diagrams on the tasks, pictures, posters, computers

 The procedure of the lesson
I) Organization moment
a) Greetings
-Good morning children?
-How are you?
 b) A talk about on duty
-Who is on duty today?
-Who is absent today?
 c) A talk about the weather?
-What day is it today? -What season is it now?
-What date is it today? - What month is it now?

II) Phonetic drills

	This Little Pig

This little pig went to market,
This little pig stayed at home,
This little pig had roast beef,
This little pig had none,
And this little pig went wee, wee, wee,
All the way home.

	

	

III) Check up the home task
IV) The Presentation of the new theme
· Reading dialogue
Colin and Omar are in the table tennis club during the lunch break. There are some other children including Ben and Carol.
 Ben: Hi, Carol. Carol: Hello, Ben.

 Ben: Oh, who's that with Colin?
 Carol: O mar.
 Ben: Where's he from?
 Carol: He's from Kazakhstan.
 Ben: Where's that?
 Carol: It's in Asia.

· To work with picture
· Talk to your partner about your relatives using a family picture
 Who is that woman?
 That’s my mother

 Who is that man?
 That’s my father

 Who is that girl?
 That’s my sister

V) Practice
· Consolidate exercise 4
 Where's Omar from?
 He's from Kazakhstan.
		Where's Andy from?
 He's from London.
 Where's Mark from?
 He's from Leeds.
 Where's Ben from?
 He's from Bristol.
 Where's Boris from?
 He's from Moskow.

· Listen and repeat

VI) Control of understanding
· Talk to your friend about cars
Where is Niva from ?
It’s from Russia

Where is Audi from?
It’s from Italy

Where is Nissan from?
It’s from Rome

· Writing country’s name
Asia, Europe, Africa, Australia, USA

VII) Control of understanding
· Answer the questions
· Read the words

VIII) Conclusions and marks
 Home task Exercise:

№ 12/ 12 Date:________ The 5th grade
 	
The theme of the lesson: Test
The aims of the lesson:1) Educational: Presentation of the lesson to review grammar
 2) Developing: To develop the pupils habits of the oral speech , to develop pupils creative and logical abilities to writing test
 3) Bringing-up: to bring up love and interest to the subject, to respect each other, to create an English atmosphere in the classroom.

Inter-subject connection: Kazakh, English
The type of the lesson: review
Methods of teaching: training, explanation, demonstration, interaction
The equipment of the lesson: test

 The procedure of the lesson
I) Organization moment
a) Greetings
-Good morning children?
-How are you?
 b) A talk about on duty
-Who is on duty today?
-Who is absent today?
 c) A talk about the weather?
-What day is it today? -What season is it now?
-What date is it today? - What month is it now?

II) Phonetic drills
 My friend
I have got a friend
We like to play
We play together
Every day
He always helps me
When I am in need
For he is my friend
Good friend indeed!

III) Check up the home task
IV) The Presentation of the lesson Test

Circle the correct answer
1.Where’s Alla Pugachevafrom?
 a) She’s from Polland
 b) She’s from Polland
 c)

12/ 12 Date:________ The 5th grade

The theme of the lesson: What’s this?
The aims of the lesson:1) Educational: Presentation of the lesson about What’s this? to train new words and discussion an English language.

 2) Developing: To develop the pupils habits of the oral speech , to develop pupils creative and logical abilities, understanding, reading and writing , grammar (Nouns) and lexical skills.

 3) Bringing-up: to bring up love and interest to the subject, to respect each other, to create an English atmosphere in the classroom and to develop friendship.

Inter-subject connection: Kazakh, English
The type of the lesson: presentation
Methods of teaching: training, explanation, demonstration, interaction
The equipment of the lesson: diagrams on the tasks, pictures, posters, computers

 The procedure of the lesson
I) Organization moment
a) Greetings
-Good morning children?
-How are you?
 b) A talk about on duty
-Who is on duty today?
-Who is absent today?
 c) A talk about the weather?
-What day is it today? -What season is it now?
-What date is it today? - What month is it now?

II) Phonetic drills
Hickory, dickory, dock
 Hickory, dickory, dock,
 The mouse ran up the clock.
 The clock struck one,
 The mouse ran down!
 Hickory, dickory, dock.

III) Check up the home task
IV) The Presentation of the new theme
· Reading dialogue
 Colin:	What?
Carol:	This. Is it a pencil?
Colin:	No, it isn't. It's a pen.
Carol:	What's that?
Colin:	It's a calculator. Now go away.
	
· To work with picture
· To train new words

 a pen	a ruler	a book	a notebook а сhair
a pencil	a rubber	a table	a chair

	

· Consolidate exercise 4
· What’s picture 5?
· It’s computer
· What’s picture 1?
· It’s ruller

· Listen and repeat
What’s that?
It’s flowers

What’s this?
It’s book

V) Practice
· Consolidate exercise 5,6,7

VI)Control of understanding
· Talk to your friend
What’s this? It’s a pen
No, it isn’t. It’s a pencil

What’s that? It’s a ruler
Yes, It is

· Answer the questions
· Read the words

VI) Conclusions and marks
 Home task Exercise :

№ 13/ 13 Date:________ The 5th grade

The theme of the lesson: Have you got a camera?
The aims of the lesson:1) Educational: Presentation of the lesson about Have you got a camera? to explain answer the questions Yes, I have. No I haven’t to train new words and discussion an English language.

 2) Developing: To develop the pupils habits of the oral speech , to develop pupils creative and logical abilities, understanding, reading and writing , grammar (Nouns) and lexical skills.

 3) Bringing-up: to bring up love and interest to the subject, to respect each other, to create an English atmosphere in the classroom and to develop friendship.

Inter-subject connection: Kazakh, English
The type of the lesson: presentation
Methods of teaching: training, explanation, demonstration, interaction
The equipment of the lesson: diagrams on the tasks, pictures, posters, computers

 The procedure of the lesson
I) Organization moment
a) Greetings
-Good morning children?
-How are you?
 b) A talk about on duty
-Who is on duty today?
-Who is absent today?
 c) A talk about the weather?
-What day is it today? -What season is it now?
-What date is it today? - What month is it now?

II) Phonetic drill		
My family
A B CDE
This is my family.
G HIJ
I love them every day.
K L MNO
Mother, father, baby, oh
P Q RST
Brother, sister, you can see
U V W X Y Z
All the people in my family.

III) Check up the home task

IV) Presentation of the new theme

· Read the dialogue
 Have you got a camera?

 Colin: Hi, Omar.	
Omar: Hello, how are you?
Colin: Not bad, thank you.
Omar: Have you got a camera?
Colin: Yes, I have. Have you?
Omar: No, I haven't. Can I borrow it?
Colin: Sure.
Omar: Thank you, Colin.
Colin: You're welcome.

· To train new words
a camera a computer a bike a watch a radio
 a television a walkman

· Listen and repeat
Have you got a bike?
Yes, I have У меня есть

Have you got a walkman?
No, I haven’t Нет У меня нету

V) Practice
· Reading
Have you got a -------------------------
Yes, I have
No, I haven’t

· Answer the question

VI) Control of understanding
· Role play
· Talk to other friends
 Can I borrow your pen?
 Sure.
 Thank you, Madina.
 You are welcome	

VII) Conclusions and marks
 Home task Exercise:

№ 14/ 14 Date:________ The 5th grade

The theme of the lesson: How many stamps have you got?
The aims of the lesson:1) Educational: Presentation of the lesson about How many stamps have you got? , to improve skills of speech activity of pupils the use before the studies lexicon on a theme in speech of pupils to explain knowledge of pupils on use grammatical the phenomenon

 2) Developing: To develop the pupils habits of the oral speech , to develop pupils creative and logical abilities, understanding, reading and writing , grammar Nouns (singular and plural forms) and lexical skills.

 3) Bringing-up: to bring up love and interest to the subject, to respect each other, to create an English atmosphere in the classroom and to develop friendship.

Inter-subject connection: Kazakh, English
The type of the lesson: presentation
Methods of teaching: training, explanation, demonstration, interaction
The equipment of the lesson: diagrams on the tasks, pictures, posters, computers

 The procedure of the lesson
I) Organization moment
a) Greetings
-Good morning children?
-How are you?
 b) A talk about on duty
-Who is on duty today?
-Who is absent today?
 c) A talk about the weather?
-What day is it today? -What season is it now?
-What date is it today? - What month is it now?

II) Phonetic drill		
 Ding dong bell
Ding, dong bell,
Pussy's in the well.
Who put her in?
Little Johnny Green.
Who pulled her out?
Little Tommy Stout.
What a naughty boy was that

	
III) Check up the home task

IV) Presentation of the new theme

· To work with table
 Foreign coins – иностранные монеты
 Stamps- марки
 Postcards –открытки
 Badges – значки

 Pop star photos – фото со звездами
 Model cars – современные машины
 Shells – ракушки

· To introduce the theme and the aims of the lesson
How many stamps have you got?
I have got 20 stamps

How many shells has Omar got?
He has got 10 shells

· To read the dialogue
· Grammar material Nouns (singular and plural forms)
	
	
	singular
	plural

	+ - s.

	book apple photo
	books
apples
photos

	 Eсли сущ оканчивается –es
-s, -ss, -sh, -ch, -х прибовляется окончание -es
	bus
dress
box
	buses
dresses
boxes

	Если сущ оканчивается -f, -fe прибовляется -ves оканчание
	life knife
	lives knives

	Если сущ оканчивается на букву -у то прибовляется оканчание -ies
	family city
	families cities

V) Practice
· Consolidate grammar exercise 1
· Listen and repeat
 Omar: How many postcards have you got?
 Colin: About seventy.

· Talk to your friend about your things and fill in the chart.
How many pens have you got?

VI) Control of understanding
	Exercise 5.Look at the chart and talk to your friend about Colin and Omar's collections.
 Example: — Has Colin got any badges?
 — Yes, he has some / No, he hasn't any.

VII) Conclusions and mark
Home task Exercises:

№ 15 / 15 Date:________ The 5th grade

The theme of the lesson: Whose T-shirt is this?
The aims of the lesson:1) Educational: To improve skills of speech activity of pupils the use before the studies lexicon on a theme Whose T – shirt is this? speech of pupils to explain knowledge of pupils on use grammatical the phenomenon

 2) Developing: To develop the pupils habits of the oral speech , to develop pupils creative and logical abilities, understanding, reading and writing , grammar Pronouns and lexical skills.

 3) Bringing-up: to bring up love and interest to the subject, to respect each other, to create an English atmosphere in the classroom and to develop friendship.

Inter-subject connection: Kazakh, English
The type of the lesson: presentation
Methods of teaching: training, explanation, demonstration, interaction
The equipment of the lesson: diagrams on the tasks, pictures, posters, computers

 The procedure of the lesson
I) Organization moment
a) Greetings
-Good morning children?
-How are you?
 b) A talk about on duty
-Who is on duty today?
-Who is absent today?
 c) A talk about the weather?
-What day is it today? -What season is it now?
-What date is it today? - What month is it now?

II) Phonetic drill		
Hands up,
Hands down,
Hands on hips,
Sit down.
Hands up,
To the side,
Bent left,
Bent right.
One, two, three, hop!
One, two, three, stop!

	
III) Check up the home task

IV) Presentation of the new theme
	Reading the dialogue	To train new words

Socks – носки trousers -брюки
A T- shirt –футболка a shirt - рубашка
Trainers –кроссовки a tie - галстук
Jeans –джинсы 	 a cap - кепка
A skirt – юбка a pullover - пулловер
A sweater –свитер a blouse - блузка
Roller skaters –ролики a jacket- джакет
An anorak – пальто shoes - туфли
 A hat - шляпа a dress – платье

· Grammar
It’s – it is	
They’re – they are
 mine
 yours Asel’s
It’s hers They’re Omar’s
 His theirs 	

V) Practice
· Consolidate grammar exercise 2

· Listen and repeat

· Talk to your friend about your things in the plural form
· Whose notebooks are these?
They are Damir’s
· Whose ruler is this?
It’s Colin’s

VI) Control of understanding
· Discussion about Colin’s and Carols things
· Cards work
	
VII) Conclusions and markb Home task Exercises:

№ 16/ 16Date:________ The 5th grade
 The theme of the lesson: What is your mother like ?
The aims of the lesson:1) Educational: : Presentation of the lesson What is your mother like? , to improve skills of speech activity of pupils the use before the studies lexicon on a theme in speech of pupils to explain knowledge of pupils on use grammatical the phenomenon
		
 2) Developing: To develop the pupils habits of the oral speech , to develop pupils creative and logical abilities, understanding, reading and writing , grammar Adjectives and lexical skills.

 3) Bringing-up: to bring up love and interest to the subject, to respect each other, to create an English atmosphere in the classroom and to develop friendship.

Inter-subject connection: Kazakh, English
The type of the lesson: presentation
Methods of teaching: training, explanation, demonstration, interaction
The equipment of the lesson: diagrams on the tasks, pictures, posters, computers

 The procedure of the lesson
I) Organization moment
a) Greetings
-Good morning children?
-How are you?
 b) A talk about on duty
-Who is on duty today?
-Who is absent today?
 c) A talk about the weather?
-What day is it today? -What season is it now?
-What date is it today? - What month is it now?

II) Phonetic drill		
Hands up,
Hands down,
Hands on hips,
Sit down.
Hands up,
To the side,
Bent left,
Bent right.
One, two, three, hop!
One, two, three, stop!

	
III) Check up the home task

IV) Presentation of the new theme
	
· Reading the dialogue	

· To train new words

Beautiful - красивая
Nice - прекрасная
Handsome - красивая
Tall - высокая
Short - низкая 	
Fat - толстая
Thin - худая
Strict - строгая
Kind- добрая
V) Practice

· Consolidate Exercise 3 Right or wrong.
a.	Asel's mother's name is Alma Right
b.	She is tall. Wrong
c.	She is young. Right
d.	She is fat.	 Wrong
e.	She isn't beautiful.	 Wrong
f.	She is strict.	 Wrong

Exercise4.Answer the questions about Asel's mother.
1. What's her name? Her name is Alma
2. How old is she? She’s 36
3. Is she beautiful? She is beautiful
4. Is she fat? No she isn’t
5. Is she kind? Yes, she is kind
6. Is she tall? No, she isn’t short

VI) Control if understanding

· Disscution about his/her mother, father, sister, brother
· What is your brother like?
He is --------------------------

· What is your mother like?
She is --------------------------
	

VII) Conclusions and mark
Home task Exercise:

№ 19/ 19 Date:________ The 5th grade
 The theme of the lesson: What time is it ?
The aims of the lesson:1) Educational: : Presentation of the lesson What time is it?
 to improve skills of speech activity of pupils the use before the studies lexicon on a theme in speech of pupils to explain knowledge of pupils on use grammatical the phenomenon
		
 2) Developing: To develop the pupils habits of the oral speech , to develop pupils creative and logical abilities, understanding, reading and writing , grammar Numerals and lexical skills. To learn pupils to answer correctly the brought attention to the question

 3) Bringing-up: to bring up love and interest to the subject, to respect each other, to create an English atmosphere in the classroom and to develop friendship.

Inter-subject connection: Kazakh, English
The type of the lesson: presentation
Methods of teaching: training, explanation, demonstration, interaction
The equipment of the lesson: diagrams on the tasks, pictures, posters, computers

 The procedure of the lesson
I) Organization moment
a) Greetings
-Good morning children?
-How are you?
 b) A talk about on duty
-Who is on duty today?
-Who is absent today?
 c) A talk about the weather?
-What day is it today? -What season is it now?
-What date is it today? - What month is it now?

II) Phonetic drill		
 Hickety, pickety, my black hen
Hickety pickety, my black hen,
She lay's eggs for gentlemen;
Sometimes nine, sometimes ten,
Hickety pickety, my black hen.	
III) Check up the home task

IV) Presentation of the new theme
	
· Reading the dialogue	
Colin:	Excuse me.
A woman:	Yes?
Colin:	What time is it, please?
A woman:	It's 8 o'clock.
Colin:	8 o'clock? Oh, no! Thank you anyway.
A woman:	That's all righ

8:00 It’s 8 o’clock
8:05 It’s five past eight o’clock
8:10 It’s ten past eight o’clock
8:15 It’s quarter past eight o’clock
8:20 It’s twenty past eight o’clock
8:25 It’s twenty five past eight o’clock
8:30 It’s half past eight o’clock
8:35It’s twenty five to nine
8:40 It’s twenty to nine
8:45 It’s quarter to nine
8:50 It’s ten to nine
8:55 It’s five to nine
9:00 It’s nine o’clock

V) Practice
· Saying these clock times
11:00 9:05
14:00 10:10
2:15 3:15
16:45 12:50
8:20 5:20

VI) Control of understanding
· Consolidate exercise 4,5
· Speak about the times in Almaty, Atyrau……….

VII) Conclusions and mark
Home task Exercises:

№ 20/20 Date:________ The 5th grade
 The theme of the lesson: What colour is your cat ?
The aims of the lesson:1) Educational: : Presentation of the lesson What colour is your cat?
 to improve skills of speech activity of pupils the use before the studies lexicon on a theme in speech of pupils to explain knowledge of pupils on use grammatical the phenomenon
 2) Developing: To develop the pupils habits of the oral speech , to develop pupils creative and logical abilities, understanding, reading and writing , grammar Adjectives and lexical skills. To develop culture of oral and written speech, logicality to the statement .
 3) Bringing-up: to bring up love and interest to the subject, to respect each other, to create an English atmosphere in the classroom and to develop friendship.
Inter-subject connection: Kazakh, English
The type of the lesson: presentation
Methods of teaching: training, explanation, demonstration, interaction
The equipment of the lesson: diagrams on the tasks, pictures, posters, computers
The procedure of the lesson
I) Organization moment
a) Greetings
-Good morning children?
-How are you?
 b) A talk about on duty
-Who is on duty today?
-Who is absent today?
 c) A talk about the weather?
-What day is it today? -What season is it now?
-What date is it today? - What month is it now?

II) Phonetic drill	
	The Mistletoe
Mommy,
 Daddy,
 Quick!
 Let's go
And stand
 Beneath
 The mistletoe.
You kiss me
 and I'll kiss you,
Here comes Sister,
 kiss her too.
Mommy,
 Daddy,
 Quick!
 Let's go
And stand
 Beneath
 The mistletoe.

	

III) Check up the home task

IV) Presentation of the new theme

· To train new words

Brown коричневый
Beige	серый
Blue	синий
Black	черный
Grey	серый
Pink	розовый
Yellow	желтый
White	белый
Red красный
Green	зеленый
Violet	фиолетовый
Orange 	оранжевый

· Reading the dialogue	

Exercise 1 Asel: Hello, Colin.
Omar: Hello, Carol.
Colin: Hi.
Carol: Hi.
Omar: Have you got pets?
Carol: Yes, we have got a dog and a cat. Have you?
Omar: No, we haven't. What colour is your cat?
Colin: It's black and white.
Omar: What colour are its eyes?
Colin: They're brown.

V) Knowledge practice

· Look, listen and repeat the colours.
· Match the colours with the words and fill in the boxes with letter
· Talking and writing your friend about Colin’s, Asel’s,…….. clothes, hair and eyes
What colour is Colin’s T-shirt?
It’s ____________________
 What colour is Colin’s eyes?
It’s ____________________
 What colour is Asel’s skirt?
 It’s ____________________

VI) Control of understanding
 Answer the questions
1) What’s your name?
2) How old are you?
3) Which class are you in?
4) What colour is your hair?
5) What colour is your eyes?

VII) Conclusions and mark
Home task Exercise:

№ 16/ 16 Date:________ The 5th grade
 The theme of the lesson: Can your play the quitar ?
The aims of the lesson:1) Educational: : Presentation of the lesson What colour is your cat?
 to improve skills of speech activity of pupils the use before the studies lexicon on a theme in speech of pupils to explain knowledge of pupils on use grammatical the phenomenon
		2) Developing: To develop the pupils habits of the oral speech , to develop pupils creative and logical abilities, understanding, reading and writing , grammar Adjectives and lexical skills. To develop culture of oral and written speech, logicality to the statement .

 3) Bringing-up: to bring up love and interest to the subject, to respect each other, to create an English atmosphere in the classroom and to develop friendship.

Inter-subject connection: Kazakh, English
The type of the lesson: presentation
Methods of teaching: training, explanation, demonstration, interaction
The equipment of the lesson: diagrams on the tasks, pictures, posters, computers
The procedure of the lesson
I) Organization moment
a) Greetings
-Good morning children?
-How are you?
 b) A talk about on duty
-Who is on duty today?
-Who is absent today?
 c) A talk about the weather?
-What day is it today? -What season is it now?
-What date is it today? - What month is it now?

II) Phonetic drill	
	The Mistletoe
Mommy,
 Daddy,
 Quick!
 Let's go
And stand
 Beneath
 The mistletoe.
You kiss me
 and I'll kiss you,
Here comes Sister,
 kiss her too.
Mommy,
 Daddy,
 Quick!
 Let's go
And stand
 Beneath
 The mistletoe.

	

III) Check up the home task

IV) Presentation of the new theme
What I am?
I’m black
And red and blue
I draw a picture for you . (pencil)

Vocabulary work
The Piano пианино
The Guitar гитара
The Violin скрипка
The Trumpet муз. труба
The Recorder магнитофон
To play играть
Instrument инструмент
The dombyra домбыра
The fluet флейта
The cello виолончель

“Can” модальный глагол в переводе обозначает могу
Can you play the guitar?
Yes, I can.
No, I can’t

- Listen and repeat.
Miss Brown: Can you play the guitar?
 Colin: No, I can't. But I can play the recorder.

V) Knowledge practice
· Talking and writing your friend
 Can you play the	_____?
 Yes, I can / No, I can't.

 What instrument can you play?
 I can play the_____________	.

VI) Control of understanding
· Answer the questions
· To work with picture
Use a calculator, use a computer, make tea, knit, ride a horse,
ride a bike, swim, stand your head

VII) Conclusions and mark
Home task Exercises:

№ 17 / 17 Date:________ The 5th grade
 The theme of the lesson: Where is my bag?
The aims of the lesson:1) Educational: : Presentation of the lesson Where is my bag?
 to improve skills of speech activity of pupils the use before the studies lexicon on a theme in speech of pupils to explain knowledge of pupils on use grammatical the phenomenon
		
 2) Developing: To develop the pupils habits of the oral speech , to develop pupils creative and logical abilities, understanding, reading and writing , grammar Prepositions and lexical skills. To develop skill of communicative dialogue with lexicon use the theme Where is my bag?

 3) Bringing-up: to bring up love and interest to the subject, to respect each other, to create an English atmosphere in the classroom and to develop friendship.

Inter-subject connection: Kazakh, English
The type of the lesson: presentation
Methods of teaching: training, explanation, demonstration, interaction
The equipment of the lesson: diagrams on the tasks, pictures, posters, computers

 The procedure of the lesson
I) Organization moment
a) Greetings
-Good morning children?
-How are you?
 b) A talk about on duty
-Who is on duty today?
-Who is absent today?
 c) A talk about the weather?
-What day is it today? -What season is it now?
-What date is it today? - What month is it now?

II) Phonetic drill	
· To find the words
·
	

	

 	
	you
and
we
up
big
	said
blue
away
where
yellow

III) Check up the home task

IV) Presentation of the new theme
· Reading the dialogue
· Listen and repeat
Where is my bag?
It’s on the chair.

· Vocabulary work
Behind сзади
In front of впереди
On на верху
Under внизу
Opposite напротив
Between между
Among между

The book is on the table.
The book is in the bag.
Bolat is in front of Alma.
Ernar is between Arman and Dauren

V) Knowledge practice
· Talking and writing your friend
 Where is my (your) pen?
 It’s______________

 Where’re my (your) books?
 It’s ________________

VI) Control of understanding
· Answer the questions
 Where is Almaty?
 It’s in Kasakhstan
 Where is New York?
 It’s in……………..______________________________
 Where is Tokyo?
 It’s in …………..

· To work with picture
 This is Colin's dog. Its name's Rex.
1. Rex is behind Colin.
2. Rex is between Carol and Colin.
3. Rex is in front of Omar.
4. Omar is next to Ben.
5. Omar is opposite Colin.
Rex is among the children

VII) Conclusions and mark
Home task Exercises:

№ 18 / 18 Date:________ The 5th grade
 The theme of the lesson: When is your birthday?
The aims of the lesson:1) Educational: : Presentation of the lesson When is your birthday?
 to improve skills of speech activity of pupils the use before the studies lexicon on a theme in speech of pupils to explain knowledge of pupils on use grammatical the phenomenon
		
 2) Developing: To develop the pupils habits of the oral speech , to develop pupils creative and logical abilities, understanding, reading and writing , grammar Prepositions and lexical skills. To develop skill of communicative dialogue with lexicon use the theme Where is my bag?

 3) Bringing-up: to bring up love and interest to the subject, to respect each other, to create an English atmosphere in the classroom and to develop friendship.

Inter-subject connection: Kazakh, English
The type of the lesson: presentation
Methods of teaching: training, explanation, demonstration, interaction
The equipment of the lesson: diagrams on the tasks, pictures, posters, computers

 The procedure of the lesson
VIII) Organization moment
a) Greetings
-Good morning children?
-How are you?
 b) A talk about on duty
-Who is on duty today?
-Who is absent today?
 c) A talk about the weather?
-What day is it today? -What season is it now?
-What date is it today? - What month is it now?

IX) Phonetic drill	
· To find the words
·
	

	

 	
	you
and
we
up
big
	said
blue
away
where
yellow

X) Check up the home task

XI) Presentation of the new theme

http://urazimbetov.jimdo.com/
image4.jpeg
Ok

image5.jpeg

image6.png
b

r
k

eyuezppnu

vazwva
andwuye

kzmr
ykexb

g v ou i

o
t nu

epknxbx

I owf

da |

d

abxs a

redgyaq

dwhwhe

pztyxtbfndhh

ssjap

e

dayo

f

ucpe

ih f

f
foawayeh fmtw

mkgobwsxygwe

image1.png

image2.jpeg

image3.jpeg

