II. Поурочний план розподілу навчального матеріалу НМК “English 4” для 4 класу загальноосвітніх навчальних закладів з поглибленим вивченням англійської мови авторів М. Ростоцької, О. Карпюк
	навч
год.
	розділ,

тематика
	урок в НМК
	мовленнєві зразки
	лексика

	граматика

	читання
	аудіюван-ня
	говоріння

	письмо

	дом. завдан.

	1 й СЕМЕСТР

	1
	Introduction
Personal Information

	1
	He is from Lon-don. What’s his favourite lesson / sport?
	повторення лексики

3 класу
	Personal and Possessive Pronouns

	ex.1 – p.4

	ex.5a – p.5
	ex.2,3,5b – pp.4-6
	ex.4 – p.5

WB ex.1,2 – p.4
	ex.6 – p.6

	2
	
	2
	His name is Bill. His surname is Brown. My hobby is playing computer games.

	first name, forename, surname, last name, family name
	to be

Present Simple
	ex.2,4 -pp.7, 9

	ex.1 – p.7
	ex.6-p.6
	ex.3 - p.8

WB ex.1,2 – p.5
	ex.6-p.9

WB ex.3-p.5

	3
	
	3
	I’ve got blond hair. I’ve got blue eyes. My dream bedroom has got a new computer.
	повторення лексики

3 класу
	have got / has got
	ex.1–
pp. 10-11

	
	ex.2,3,4 – pp.11-12
	ex.2 – p.8

WB ex.1,3-p.6
	ex.5-p.13

WB ex.2-p.6

	4
	UNIT 1
Back
to School
	1
	
	dictionary, register, blazer, uniform, pinboard, vending machine
	Demonstrative Pronouns
	ex.2-p.14

ex.6-p.12

WB ex.1,2-pp.7-8
	ex.3 –pp.14-15
	ex.5 –p.13

ex.1,4,5-pp.14-15

	
	WB ex.3 -p.8

	5
	
	2
	There is a vending machine in a perfect classroom.

	new, thing, a lot of, perfect, thirsty
	There is / are
	ex.1,3 –pp.13-14

WB ex.1-p.9
	ex.1,4a –pp.16-17
	ex.1,3–pp.16-17
	WB ex.2 -p.9
	ex.2 -p.17

	навч
год.
	розділ,

тематика
	урок в НМК
	мовленнєві зразки
	лексика

	граматика

	читання
	аудіюван-ня
	говоріння

	письмо

	дом. завдан.

	6
	UNIT 1
Back
to School
	2
	There are two … They are next to …

	
	
	WB ex.3-pp.9-10
	
	ex.4b,5 -p.18

	ex.5-p.18

WB ex.4-p.10

	WB ex.5-p.10

	7
	
	3
	What’s the time? It’a quarter to nine. Who is good at tennis?
	to hurry, quarter, half, be good at, Ukrainian
	Present Simple
	WB ex.1 -p.11
	ex.1-p.19

	ex.1,2,3,4,5.-pp.19-21
	ex.2-p.11
	ex.6-p.21

WB ex.3-p.11

	8
	
	3
	My classmate’s name is … He / She has got … His / Her favourite … is …
	
	
	WB ex.6-p.12

	
	ex.6,7 -p.21
	ex.7 -p.21

WB ex.5-p.12
	WB ex.4 -p.12

	9
	
	4
	How often do we have English? Three times a week. It is the third lesson today.
	once, twice

first, second, third …
	Ordinal Pronouns,

Present Simple: wh-Questions
	WB ex.2,3 -pp.13-14
	ex.1-p.22

ex.6-p.24
	ex.1,2,3,4,5-pp.22-24
	WB ex.1 -p.13
	WB ex 4,5 -pp.14-15

	10
	
	5
	It is the best mark at school. Craft is the most popular subject. Ben is taller than Tom.
	subject, odd, even,popular,normal, boring, swot, thousand, difficult, to hurt
	Adjective: Degrees of Comparison.

	ex.1, 4 -pp.25-26

WB ex.1,2-p.16

	ex.4-pp.25-26
	ex.2,5,8b -pp.25-27
	ex.3,6,8 -pp.25-26

WB ex.3-p.17

	ex.7-p.27

	11
	
	6
	Maths is my least favourite lesson. Music is number one, I guess. Stop teasing him. We’re all different.
	to tease, top-ten list, different, excellent, to guess, easy
	Present Simple:

3 особа одни-ни. Розповідні та заперечні речення.
	ex. 2- -p.28

WB ex.2a-p.18
	ex.1-p.28
	ex.1-p.28
	ex.3-p.29

WB ex.1,2b-p.18
	WB ex.2c-p.18

	навч
год.
	розділ,

тематика
	урок в НМК
	мовленнєві зразки
	лексика

	граматика

	читання
	аудіюван-ня
	говоріння

	письмо

	дом. завдан.

	12
	UNIT 1
Back
to School
	6
	I’m excellent at reading and writing stories. I have volleyball practice twice a week. I have problems with Science.
	Computer Science, practice.
	.
	ex.5-pp.29-30
	ex.4-p.29
	ex.6,7-p.30

	WB ex.3-p.19
	WB ex.4-p.19

	13
	
	7
	He never listens to his teacher. He is always late for school. he sometimes cheats in tests.
	after, before, class, test, to cheat
	Present Simple:

Time Markers (always,usuallysometimes, rarely, never)
	ex.1,4 -pp.31-33

WB ex.1,2-p.20
	ex.6-p.34
	ex.2,3 -p.31-32
	ex.5-p.34

WB ex.4 -p.21
	WB ex.3 -p.21

	14
	
	8
	I live in China. There are … pupils in my school.
	
	Present Simple Tense
	ex.2-p.22
	ex.4-p.36
	
	ex.3-p.36
	WB ex.1-p.22

	15
	
	8
	I learn English because I want to have friends from other countries.
	sound, rule,

the Internet, together,

because, make a pre-sentation, to remember,
	
	ex.7-pp.37-38
	ex.9-p.39
	ex.5,6a,8a –pp.37-38
	ex.6b-p.37

	WB ex.3-p.22

	16
	Language in Action
	9
	Повторення й огляд

	ex.1,2,3a-pp.40-41
	
	ex.2,3b-pp.40-41
	
	WB ex.1-p.23

	17
	Language in Action
	9
	Повторення й огляд

	ex.5-p.42
	ex.6a-p.49
	ex.4,6b,c-p.43
	WB ex.2,3-p.27
	поповн. портфо-ліо

	18
	Робота з Європейським Мовним портфоліо

	навч
год.
	розділ,

тематика
	урок в НМК
	мовленнєві зразки
	лексика

	граматика

	читання
	аудіюван-ня
	говоріння

	письмо

	дом. завдан.

	19
	Home Reading
	English Reader 4 The Ugly Duckling pp. 4-6

	20
	Unit 2

Family and Friends
	1
	I’ve got a lot of friends. I’m crazy about computer games.
	lonely, crazy about, dalmation, boxer, family member
	
	ex.1,3,4,

6c,d -pp.44-46

WB ex.1, 2-p.28
	ex.6a,b-p.46
	ex.2,5-pp.45-46

	WB ex.3,4-pp.24-25
	WB ex.5-p.25

	21
	
	2
	What does he look like? He’s tall. What is he like? He’s clever.
	slim, plump, pretty, curly, wavy, lazy, computer wizard, Paris, France,

the USA, Gymnastics
	Present SimpleTense
	ex.3,5-pp.48-49

WB ex.1-p.26
	ex.1,4,6-pp.47-49
	ex.1,2-p.47
	WB ex.2-p.26
	WB ex.3-p.26

	22
	
	3
	Why do you cheat in class? Why do you tease other kids? Do you trust your friends?
	alone,

to feel lonely,

to share,

to keep,

to trust,

to tease
	Present Simple Tense

Yes/No and Wh-questions.
	ex.1,4-pp.50-52

	ex.2-pp.50-51
	ex.2,3-pp.50-51
	ex.5-p.52

WB ex.1-p.27
	WB ex 2-p.27

	23
	
	4
	Is Rick Tom’s uncle? How many cousins have you got?
	
	The Noun. Possessive Case.
	WB ex.3-p.29
	
	ex1,3,4.-pp.53-55

WB ex.2-p.35
	ex.2-p.54

WB ex.1-p.28
	WB ex.2-p.28

	24
	
	4
	Whose husband is Tom? Tom is Sarah’s husband.
	nephew, niece
	Wh- questions.
	ex.5-p.55

WB ex.4,5-p.30
	ex.9-pp.56-57
	ex.6,7,8-pp.55-56
	ex.2-p.57

	WB ex.6-p.30

	навч
год.
	розділ,

тематика
	урок в НМК
	мовленнєві зразки
	лексика

	граматика

	читання
	аудіюван-ня
	говоріння

	письмо

	дом. завдан.

	25
	Unit 2

Family and Friends
	5
	What film can you see on Monday?
	shy, quiet, ghost, the dark, clumsy, strict, hard-working, be afraid of, childhood, past
	Past Simple Tense

Irregular Verbs

(be, have, do, wake up)
	ex.1,2,3-pp.58-59
	ex.7-p.60
	ex.5-p.60
	ex.4-p.59

WB ex.1,-p.31
	ex.6-p.60

WB ex.2-p.31

	26
	
	6
	I played with my friend yesterday.

I listened to a story last night.
	got, went, came, read, saw, said
	Past Simple Tense

	ex.1,4b-p.61-62

WB ex.2-p.32
	ex.2a,4a,5-pp.61-63
	ex.7-p.63
	ex.6-p.63

WB ex.1,3,4,5-pp.32-34
	WB ex.6,7 - p.34

	27
	
	7
	Were you at school yesterday? Yes, I was. / No, I wasn’t.

I wanted to be a doctor. I wrote a new story for you.

	unusual, pullover, gave, wrote, cool
	Past Simple Tense

Yes/No –questions.
	ex.1-p.64

WB ex.1,2-p.35
	
	ex.2,3,7-pp.64-66
	ex.4,5-pp.65-66
	ex.6-p.66

WB ex.3-p.35

	28
	
	8
	Did your mother live there? Yes, she did. / No, she didn’t.
	to copy,

to paste,

to think, storyteller, function,

the same, wonderful, ate, learnt, sang
	Future Simple.

Statements. Yes/No questions.

	ex.2b,5 -pp.67-68

	ex.2a-p.67
	ex.1,3 -pp.67-68
	WB ex.1,2-p.36
	WB ex.3,4-p.37

	навч
год.
	розділ,

тематика
	урок в НМК
	мовленнєві зразки
	лексика

	граматика

	читання
	аудіюван-ня
	говоріння

	письмо

	дом. завдан.

	29
	Language in Action
	9
	Повторення й огляд
	ex.2,3-pp.69-70
WB ex.1,5-pp.54-55
	
	ex.1,4- pp.69-71
	WB ex.1,3 -pp.38-40
	WB ex.2-p.38

	30
	Language in Action
	9
	Повторення й огляд

	ex.5 –pp.71-72

	
	ex.7,8 –pp.72-73
	ex.5,6-pp.71-72

WB ex.3,4-pp.39-40
	ex.9-p.73

	31
	Language in Action
	9
	Повторення й огляд

	
	
	ex.9-p.73
	WB ex.6-p.40
	WB ex.5-p.40

	32
	Home Reading
	English Reader 4 Cinderella pp. 7-10
	поповн. портфо-ліо

	33
	Unit 3

My Homeplace
	1
	In my sitting room there is … and there are …
	
	There is / There are.
	ex.1,2-p.74

WB ex.2 -p.41
	
	
	ex.3,4 – p75

WB ex.1-p.41
	WB ex.3-pp.41-42

	34
	
	1
	There are four rooms downstairs.

Are there four chairs in the room?
	sink, wash basin, to call, washing mashine, dishwasher, dining room,
	
	ex.6-pp.76-77,

WB ex.4,5-p.42
	ex.5-p.75
	
	ex.7-p.77
	ex.6-p.77

	35
	
	2
	Where is the…?

what can N. do there?

Where can N. … ?
	
	Prepositions of Place
	
	
	ex.1,2,3-pp.78-79
	WB ex.1-p.43
	WB ex.2-p.43

	навч
год.
	розділ,

тематика
	урок в НМК
	мовленнєві зразки
	лексика

	граматика

	читання
	аудіюван-ня
	говоріння

	письмо

	дом. завдан.

	36
	Unit 3

My Homeplace
	2
	Mia’s room is special / tidy / untidy. She shares her room with …
	bunk bed, curtains, untidy, tidy, mess
	There is / There are

Yes / No - questions
	ex.5-pp.79-80

WB ex.3-p.43
	ex.4-p.79
	ex.6-p.81
	
	ex.8-p.81

	37
	
	2
	There is a wardrobe in my room. It is on the left next to the sofa.
	
	
	
	
	ex.8-p.81
	WB ex.4-p.44
	WB ex.5-p.44

	38
	
	3
	Your room in mess. Put the toys in the toy box.
	jeep, hurray
	
	WB ex.1-p.45
	ex.2a,b,3-pp.82-83
	ex.1,2c,3,4-pp.82-83
	WB ex.3,4 -p.46
	WB ex.2-pp.45-46

	39
	
	4
	I can relax here.

I often read books in my bed.
	to relax, to get upset, to pick up, do tricks, magic, broom, stay in bed, mop, give instruct-tions, to tidy up
	
	ex.1,2,3-pp.84-85

WB ex.1,2-p.47
	
	
	
	WB ex.3-p.47

	40
	
	4
	Are there any posters in your room? Is your room tidy? These are my sister’s shoes.
	
	Demonstrative Pronouns. (These, Those, this, that, here, there)
	
	
	ex.4,7,8-pp.86-87
	
	WB ex.4-p.48

	41
	
	5
	What can I do? May I come in? You must help your mum.
	furniture, house-warming (party), guest
	Modal Verbs

can, may, must
	ex.1-p.88
	ex.2-p.88
	ex.2-p.88
	ex.3-p.89

WB ex.2.3-pp.49-50
	ex.4-p.89

	навч
год.
	розділ,

тематика
	урок в НМК
	мовленнєві зразки
	лексика

	граматика

	читання
	аудіюван-ня
	говоріння

	письмо

	дом. завдан.

	42
	Unit 3

My Homeplace
	5
	My flat is on the third floor. My sister usually does the washing up and sweeps the floor.
	to do washing up, to sweep, together, to plant, a study
	Present Simple Tense
	ex.7a-p.90

WB ex.1-p.49
	
	ex.5,6-p.89
	WB ex.2-p.49
	WB ex.3-p.51

	43
	
	6
	What’s your address? I live at 10 Green Street.
	village, town, city, building, address, to live
	
	ex.2-p.91
	ex.1-p.91
	ex.3, 4a,c-p.92
	ex.4b-p.92

WB ex.1-p.51
	WB ex.2-pp.51-52

	44
	
	6
	People live in houses or blocks of flats. What floor does Tom live on? He lives on the second floor.
	work, block of flats, gardening, colourful, especially
	Present Simple Tense/

Yes / No and Wh-questions.
	ex.5,6-p.93
	ex.9-p.95
	ex.7,8-pp.94-95
	ex.10-p.95

WB ex.5-p.53
	ex.3,5-pp.52-53

	45
	
	7
	What a nice neighbourhood!

It’s so nice here!
	ground floor, neighbour-hood, barn, swing,friend-ly, neighbour
	Wh-questions
	
	ex.1,2,6a,7-pp.96,98
	ex.2,3,4,5,6b-pp.96-98
	WB ex.1,2-p.54
	WB ex.3,4-pp.54-55

	46
	Language in Action
	8
	Повторення й огляд

	ex.3-p.100

WB ex.1,3-pp.56-57
	
	ex.1,2-p.99
	ex.3-p.101

WB ex.2,3,

5-pp.56-58
	ex.6-p.102

	47
	Language in Action
	8
	Повторення й огляд

	
	
	ex.6-p.102
	WB ex.6-p.58
	ex.5-p.102

	48
	Home Reading
	English Reader 4 Why Wisdom is Everywhere pp. 11-13
	поповнення порт-фоліо

	49
	Робота з Європейським мовним портфоліо

	навч
год.
	розділ,

тематика
	урок в НМК
	мовленнєві зразки
	лексика

	граматика

	читання
	аудіюван-ня
	говоріння

	письмо

	дом. завдан.

	50
	Unit 4

Getting Around
	1
	Where can I buy …? You can buy ,,, in the …
	restaurant, bakery, greengro-cery, sweets, lollipop, supermarket
	Modal Verb CAN
	ex.2-p.104
	
	ex.1,3-pp.103-104
	WB ex.1,2-p.59
	WB ex.3-p.59

	51
	
	1
	Let me tell you about my street. It is not very busy. The supermarket is next to my house. There are … in my street.
	fresh, dangerous
	
	ex.4-p.105
	ex.7-p.107
	ex.5,6-pp.106-107
	WB ex.4-p.60
	WB ex.5.6-p.60

	52
	
	2
	Where is the post office? It is behind the cinema.
	market,bank, museum, gallery, cine-ma, theatre, circus, bus stop, post office
	Prepositions of Place
	WB ex.1a,3,4-pp.61-63
	ex.1-p.108
	ex.2,3,4,5-pp.109-110
	WB ex.1b,2—pp.61-62
	WB ex.3,5-pp.62-63

	53
	
	3
	Can I buy any fruit in a library? Where can I watch films? Is there any museum near here?
	library, police station, hospital
	Yes / No questions.
	ex.3-p.111

WB ex.3-p.65
	ex.1,4-pp.111-112
	ex.2,4,5-pp.111-112
	WB ex.1,2-p.64
	WB ex.4,5-pp.65-66

	54
	
	4
	Is there a bank in your neighbor-hood? Where is it? It is between the theatre and a supermarket.
	
	Prepositions of Place
	WB ex.1,4-pp.67,69
	ex.1-p.113
	ex.1,3.4,5-pp.113-116
	WB ex.2,3,5-pp.67-68,70
	ex.2-pp.113-114

WB ex.6-p.70

	навч
год.
	розділ,

тематика
	урок в НМК
	мовленнєві зразки
	лексика

	граматика

	читання
	аудіюван-ня
	говоріння

	письмо

	дом. завдан.

	55
	Unit 4

Getting Around
	5
	Excuse me, where is the cinema? Go down the street, then turn left.
	go down the street, to turn, to cross, to pass
	Imperatives.
	ex.4-p.119

WB ex.2-p.71
	ex.1,2-pp.117-118
	ex.3-p.118
	
	WB ex.2,3-p.71

	56
	
	6
	Look, she is going along the Park Street. Which bus should we take?
	along,centre, to take a bus, to get off,

to get to
	Present Continuous Tense.

Modal Verb SHOULD
	ex.3-p.121

WB ex.1-p.72
	ex.1,2,4-pp.120-122
	ex.4,5-p.122
	WB ex.3-p.73
	WB 2,4-pp.72-73

	57
	
	7
	Yesterday we went for a walk in town. On the other side we saw the library.
	square, opposite, modern, building, hotel, side, traffic lights, attraction
	Past Simple Tense.

Modal verb MUST
	ex.1,4-pp.123-124
	ex.5-p.125
	ex.2,3-p.124
	WB ex.1.2.3,4-pp.74-75
	WB ex.5,6-pp.76-77

	58
	
	8
	There are a lot of old buildings and museums in L. The Tower of London is an old castle.
	bridge, underground, double-decker, statue, tower, castle,palacefountain, cathedral
	
	ex.2,4,5-pp.126—127,129-130

	ex.3-pp.128-129
	ex.6-p.130
	WB ex.1,3-pp.78-79
	WB ex.2-p.79

	59
	Language in Action
	9
	Повторення й огляд

	ex.1,4 -pp.131-132

WB ex.1,2-p.80
	ex.3-p.132
	ex.2-p.131
	
	WB ex.3-p.81

	навч
год.
	розділ,

тематика
	урок в НМК
	мовленнєві зразки
	лексика

	граматика

	читання
	аудіюван-ня
	говоріння

	письмо

	дом. завдан.

	60
	Language in Action
	9
	Повторення й огляд
	ex.5-pp.133-134

WB ex.4,5-pp.81-83
	
	ex.5-pp.133-134
	
	WB ex.6-p.83

	61
	Language in Action
	9
	Повторення й огляд

	
	
	ex.6-p.134
	ex.6-p.134
	

	62
	Home Reading
	English Reader 4 The Emperor’s New Clothes pp. 14-16
	поповнення порт-фоліо

	63
	Контроль

аудіювання

	64
	Контроль

читання

	65
	Контроль

говоріння

	66
	Контроль

письма

	67
	Робота з Європейським мовним портфоліо

	68
	Підсумковий урок Презентація свого портфоліо

	69-70
	Резервні уроки

	навч
год.
	розділ,

тематика
	урок в НМК
	мовленнєві зразки
	лексика

	граматика

	читання
	аудіюван-ня
	говоріння

	письмо

	дом. завдан.

	2 й СЕМЕСТР

	71
	UNIT 5
LET’S HAVE FUN

	1
	I’m going to play board games.
Join us.

She is good at playing chess.
	dominoes, backgammonchess, jigsaw puzzle, billiards, scrabble, board game, team, be good at doing smth.
	going to do smth.
	ex.1,2,3-pp.135-136
	ex.3,6-pp.136-137
	ex.4,5-p.137
	WB ex.1,2
	WB ex.3

	72
	
	2
	I enjoy playing …
He is fond of …

I am keen on …
	
	.
	ex.1,4-pp.138-140
	ex.4-pp.139-140
	ex.3,5-pp.139-140
	WB ex.1,2,3
	ex.8-p.141

	73
	
	2
	What does your friend like doing?
	
	like/enjoy/be fond of doing smth
	
	ex.7-p.141
	ex.6,8-p.141
	
	WB ex.4

	74
	
	3
	They were at the party yesterday.

It was B’s birthday yesterday.
	was/were, went, saw, had, said, magic wand
	Past Continuous Tense
	Irregular Verbs (Past Simple), ex.1,3-pp.142-145
	ex.1-pp.142-144
	ex.2-p.145
	WB ex.1,2
	WB ex.3

	75
	
	3
	The magician was holding a …

The children were laughing.
	
	
	ex.4-p.146-147
	ex.4,6 -p.146-147
	ex.5-p.147
	WB ex.4
	WB ex.5

	навч
год.
	розділ,

тематика
	урок в НМК
	мовленнєві зразки
	лексика

	граматика

	читання
	аудіюван-ня
	говоріння

	письмо

	дом. завдан.

	76
	
	4
	I’m going to the …
How about you?

G. is my favourite character.
	wall climbing, cooking, club, yoga, face painting, gardening
	
	ex.1,2a,3,4,6 - pp.148-150
	ex.4,9 –p.149, 151
	ex.2b,5,7-pp.148-149, 151
	WB ex.1 - 5
	ex.8-p.151,
WB ex.6

	77
	
	5
	My eyes were black. My nose was brown.
	forehead, cheek, chin, side, line
	Imperative Mood
	ex.1,2-pp.152-153
	ex.1-p.152
	ex.8-p.151,
ex.2-p.153
	WB ex.1
	WB ex.2

	78
	
	5
	He was making a mask.

Then she wrote the name on the balloon/
	busy, badge
	
	ex.3,5-pp.154-155
	ex.3-p.154
	ex.4,6-pp.154-155
	WB ex.2,5
	WB ex.4

	79
	
	6
	What form are you in?

I’m in the 4th form.
They were running.
	karate, judo, contest, race, won, prize, play Frisbee, in common, each other
	Past Simple Tense
	ex.1a,4-pp.156-158
	ex.2,6-p.157,159
	ex.2,35,7-pp.157-159
	WB ex.3-6
	WB ex.1,2

	80
	Language in Action
	7
	Повторення й огляд

	ex.1,3,2b-pp.160-162
	ex.1,3-pp.160-162
	ex.2a-p.162
	WB ex.1
	ex.7-p.164

	81
	Language in Action
	7
	Повторення й огляд
	ex.4-p.163
	ex.4,6-pp.163-164
	ex.5,7-pp.163-164
	WB ex.3.4
	WB ex.4,5

	82
	Home Reading
	English Reader 4 An Elephant’s Child

	83
	Home Reading
	English Reader 4 An Elephant’s Child
	поповн. портфоліо

	84
	Робота з Європейським Мовним портфоліо

	навч
год.
	розділ,

тематика
	урок в НМК
	мовленнєві зразки
	лексика

	граматика

	читання
	аудіюван-ня
	говоріння

	письмо

	дом. завдан.

	 85
	UNIT 6

FESTIVE TIME

	1
	I have received an email. You have forgotten the names.
	forgotten, mix, check, happen, knit
	Present Perfect Tense:
Statements
	ex.1,2-pp.165-166
Present Perfect forms p.166
	ex.1,2-pp.165-166
	
	WB ex.1,2
	WB ex.3

	86
	
	1
	We have been very busy.
	 on the eve, delicious, wash up, cheer, joy
	
	ex.4,5,6-pp.167-168
	ex.7-p.169
	ex.3-p.166
	WB ex.4
	WB ex.5

	 87
	
	2
	I haven’t written to him for a long time.
	greeting, midnight, future, been, struck
	Present Perfect Tense:

Negative sentences
	ex.1,2-pp.170-171
	ex.1-pp.170-171, ex.6-p.173
	ex.3,4-p.172
	WB ex.1-5
	ex.5-p.172

	88
	
	3
	Who is it from?
Is it a secret?

Has he made a card?

Yes, he has.
	celebrate, celebration, symbol, image, heart, to colour, sticker, Roman
	Ordinal Numerals
	ex.1,3-pp.174-175
	ex.1,3-pp.174-175
	
	WB ex.1-3
	WB ex.6-p.112, ex.5-p.113

	 89
	
	3
	Has she given the card to her mother?
No, she hasn’t.
	
	
	ex.4,5-pp.176-177
	ex.4,5,8-pp.176-178
	ex.7-p.178
	ex.6-p.178
WB ex.5,6
	WB ex.7

	90
	
	4
	I love Easter best of all holidays.
I can’t wait to celebrate Easter.
	lamb, daffodil, bread roll, cross, hot cross bun, lily, Christian
	
	ex.1,2-pp.179-181
	ex.1,2-pp.179-181
	ex.3-p.181
	WB ex.1-3
	ex.6-p.183

	навч
год.
	розділ,

тематика
	урок в НМК
	мовленнєві зразки
	лексика

	граматика

	читання
	аудіюван-ня
	говоріння

	письмо

	дом. завдан.

	91
	
	4
	
	
	
	ex.4,5,6-pp.181-183
	ex.7-p.183
	
	WB ex.4,6
	WB ex.5

	92
	
	5
	I love eating a birthday cake. I would like to see…
	sweets, biscuits, cream, cheese, candle
	Noun: Countables and Uncountables
	ex.1,2,4,5, box-pp.184-186
	ex.1,2-pp.184-185
	ex.2,3-pp.184-185
	WB ex.1,2
	ex.8-p.187

	93
	
	5
	There are some candles on …
There is an extra candle on …
	to whip, to cut into pieces, to squeeze, surprise
	“There is / are” with pronoun “some”.
	ex.6,7-pp.186-187
	
	ex.8-p.187
	WB ex.3,4,5,6
	WB ex.7-p.123

	94
	English

in Action
	6
	 Повторення й огляд
	ex.1,2-pp.188-189
	ex.1-p.188
	ex.2,3-p.189
	WB ex.1,2,3
	ex.6-p.191

	95
	English
in Action
	6
	Повторення й огляд
	ex.4-pp.189-190
	ex.4,7-pp.189-191
	ex.5, 6-pp.190-191
	WB ex.4,5,6
	WB ex.7

	96
	Home Reading
	English Reader 4 A Greedy King
	поповн. портфо-ліо

	97
	Робота з Європейським Мовним Портфоліо

	98
	UNIT 7

TRAVELLING IS FUN
	1
	I can see … in the street / at the bus stop / on the river, etc. I am looking forward to my holidays. Where are you going this year?
	means of transport, motorbike, coach, on foot, travelling
	Modal Verb ‘can’
	ex.1,2,3-pp.192-194
	ex.1,23-pp.192-193
	ex.4-p.194
	WB ex.1,2
	WB ex.3

	навч
год.
	розділ,

тематика
	урок в НМК
	мовленнєві зразки
	лексика

	граматика

	читання
	аудіюван-ня
	говоріння

	письмо

	дом. завдан.

	 99
	
	1
	I like travelling by … It’s better to travel by …
	fast, cheap, choose, keep fit, differ, taste, all the time, to pack
	
	ex.5-pp.194-195
	ex.5,7-pp.194-196
	ex.6-p.196
	WB ex.4
	WB ex.5

	100
	
	2
	Who was on the phone? What did he say?

Is he coming by …?
	railway station, ticket, taxi, luggage, passenger, ticket office, suitcase, timetable board, miss, need, the information, arrive, platform
	Present and Past Simple Tenses
	ex.1,2,3,4-pp.197-199
	ex.1,2,3-pp.197-199
	ex.2-p.198
	WB ex.1,2
	WB ex.3

	 101
	
	2
	I was at the station for the first time in my life. They wanted to know some information about…
	far, for the first time, to stay
	
	ex.5,6-pp.200-201
	ex.5,6,7-pp.200-201
	
	WB ex.4
	WB ex.5

	102
	
	3
	J. is going by …

The train departs / arrives at … The plane takes off / lands at … the ship leaves at …
	to leave, to depart, departure, arrival, to take off, to land, a trip
	would like to do smth
	ex.1,2,3,4-pp.202-204
	ex.2,3-pp.202-203
	
	WB ex.1
	WB ex.2

	навч
год.
	розділ,

тематика
	урок в НМК
	мовленнєві зразки
	лексика

	граматика

	читання
	аудіюван-ня
	говоріння

	письмо

	дом. завдан.

	 103
	
	3
	The … arrived / departed / left in / at / from … on time / late.
	guest, flight, be scared
	Prepositions of Place
	ex.5,6-pp.205-206
	ex.5-p.205, ex.9-p.207
	ex.7,8-pp.206-207
	WB ex.4
	WB ex.3

	104
	
	4
	Guess what! Next … my family are having a guest.
	Piccadilly Circus, The Houses of Parliament, an open top bus, Madam Tussauds, The London Eye, Oxford Street
	Present Continuous Tense (for future meaning)
	ex.1,3-pp.208-209
	ex.1,3-pp.208-209
	ex.2-pp.208-209
	WB ex.1,3
	WB ex.4

	 105
	
	4
	Do you have any ideas?

It’s better to take a … The bus drives along … The first place is … The tour takes … hours.
	a tour, the Tube, a guide, wax, famous, Tower Bridge, Tower of London
	Articles with Proper Names
	ex.4,6-pp.210-212
	ex.4,7- pp.210-213
	
	ex.5-p.211

	WB ex.2

	106
	
	5
	I need a taxi.

In .. you can travel by …
	back, Paris, Venice, Dehli, in the front
	Past Simple vs Present Perfect
	ex.1,2,3,4-pp.214-216
	ex.1-p.214
	
	WB ex.1,2
	WB ex.3

	 107
	
	5
	We have seen … We have spent … I’ve taken a lot of pictures. Tomorrow we are going to …
	souvenir, do sightseeing, to take pictures, excited, to take care
	
	ex.5-pp.216-217
	ex.5,7-pp.216-218
	ex.6-p.218
	WB ex.4
	WB ex.5

	навч
год.
	розділ,

тематика
	урок в НМК
	мовленнєві зразки
	лексика

	граматика

	читання
	аудіюван-ня
	говоріння

	письмо

	дом. завдан.

	108
	
	6
	
	numbers from 20 to 100
	Numerals

20 - 1000
	ex.2,3,4-pp.219-220
	
	ex.1,5-pp.219-220
	
	WB ex.1

	 109
	
	6
	How much is / are it / they? It’s / They’re … pounds and … pence.

Anything else? Yes, please. / No, thanks.
	greengrocer’s, apple pie, penny, pence, pound,
	How much is / are it / they?
	ex.6,7,8-pp.220-222
	ex.6,7,8,9-pp.220-222
	ex.8-pp.221-222
	WB ex.2,4
	WB ex.3

	110
	
	7
	What can you buy at the … ?

N. went to the … and bought some …
	baker’s, grocer’s, butcher’s, dairy products
	Tense Revision
	ex.1,3,4-pp.223-225
	ex.1,3-pp.223-224
	ex.2-p.224
	WB ex.1,2
	WB ex.3

	 111
	
	7
	When is the … open? It’s open from … to …. It’s closed at …

Can I help you? Have you got any …? Can I try it on? Here’s the money.
	department store, go shopping, to prefer, shop assistant, to try on, size, money
	
	ex.6,7,8-pp.226-227
	ex.6,8-pp.226-227
	ex.5-p.225, ex.8,9-p.227
	WB ex.4
	WB ex.5

	112
	Language in Action
	8
	
	ex.1,3,4,5-pp.228-230
	ex.1-p.228
	ex.2-p.229
	WB ex.1,2,4
	ex.6-p.230

	 113
	Language in Action
	8
	
	ex.7,8-pp.230-232
	ex.10-pp.232-233
	ex.6-p.230, ex.9,11-pp.232-233
	
	WB ex.3

	навч
год.
	розділ,

тематика
	урок в НМК
	мовленнєві зразки
	лексика

	граматика

	читання
	аудіюван-ня
	говоріння

	письмо

	дом. завдан.

	114
	Home Reading
	English Reader 4 A Sad Prince
	Поповнення порт-фоліо

	 115
	Робота з портфоліо

	116
	UNIT 8

WE LOVE NATURE
	1
	We live on the Earth. There are a lot of .. on the Earth. It’s full of wonders.
	 ocean, the Earth, the Moon, star, hill, mountain, plant
	
	ex.1,2-pp.234-235
	
	
	ex.3-p.235
WB ex.2,3
	WB ex.1

	 117
	
	1
	How many rivers are there on the Earth? There are a lot of … How much water is there on the Earth? There is a lot of … There is not much …
	Australia
	How much / How many with countable and uncountable nouns
	ex.4,5,7-pp.235-237
	ex.1,2-pp.234-235,

ex.8-pp.237-238
	ex.6-p.237
	WB ex.4,5
	WB ex.6

	118
	
	2
	The highest peak is … The coldest ocean is … It stands on the river … There are no high moun-tains in …
	the Pacific, the Atlantic, the Indian, the Atlantic, the Thames, the North sea, the Carpathians, geography, peak
	Article with geographical names
	ex.1,2.3-pp.239-240
	ex.1,2-p.239
	
	ex.4-p.240
WB ex.1,2
	WB 3

	навч
год.
	розділ,

тематика
	урок в НМК
	мовленнєві зразки
	лексика

	граматика

	читання
	аудіюван-ня
	говоріння

	письмо

	дом. завдан.

	 119
	
	2
	I made friends with …I was on Skype. We had a chat. She told me lots of interesting things about…
	igloo, snowmobile
	
	ex.5,6-pp.240-241
	ex.5,8-pp.240-242
	ex.7-p.242
	WB ex.4,6
	WB ex.5

	120
	
	3
	How was the trip? I hope, everything is OK with …Our teacher took us to … Forests are home to ….The sea is cowered in ice at the opposite ends of the world.
	to produce, to destroy, to transfer, to rise, to disappear, to pollute, marine, to collect
	Modal Verbs
	ex.1,2-pp.243-245
	ex.1,2-pp.243-245
	ex.3-p.245
	ex.4-p.246
WB ex.1,2
	WB ex.3

	 121
	
	3
	You’ve missed some facts about… It looks like …Can you tell us about ...?

We should …
	
	Tense Revision
	ex.5,6-pp.246-248
	ex.5-pp.246-247,

ex.8-p.249
	ex.7-p.248
	WB ex.4,5,6
	WB ex.7

	122
	Language in Action
	4
	Повторення й огляд
	ex.1-p.250
	
	ex.2,3-p.251
	WB ex.1,3
	WB ex.2,4

	123
	Language in Action
	4
	Повторення й огляд
	ex.4,5,6-pp.252-254
	ex.6,8-pp.253-255
	ex.7-p.254
	WB ex.5,6,7,9
	WB ex.8,10

	124-128
	Уроки для повторення матеріалу

	129
	Контроль з читання
	

	 130
	Контроль з аудіювання
	

	131
	Контроль з письма
	

	 132
	Контроль з говоріння
	
	Поповнен-ня портфоліо

	133
	Робота з Європейським мовним портфоліо

	134
	Презентація свого портфоліо

	135-140
	Резервні уроки

