

Welcome to the World of English

Малинина А. А.

АНГЛИЙСКИЙ ЯЗЫК

Ф Е Н И К С

**УЧИМСЯ ЧИТАТЬ ПРАВИЛЬНО
ДЛЯ МЛАДШИХ ШКОЛЬНИКОВ**

Welcome to the World of English

English. Начальная школа

А. А. Малинина

АНГЛИЙСКИЙ ЯЗЫК УЧИМСЯ ЧИТАТЬ ПРАВИЛЬНО

для младших школьников

Ростов-на-Дону
"Феникс"
2015

Обучение чтению — необходимый этап в освоении английского языка. Эта книга поможет привести в систему и закрепить правила чтения и послужит хорошим дополнением к любому учебнику для начальных классов. Работать с книгой можно как на уроках английского языка, так и самостоятельно.

В книге приводятся правила чтения гласных и согласных букв и буквосочетаний. Можно прорабатывать задания в книге последовательно или обращаться к тому или иному правилу при необходимости.

У маленького ребенка прекрасно развита долговременная память, и все, что он выучит, запомнится надолго. Воспользуйтесь этим преимуществом, чтобы научить его читать по-английски.

Чтобы ребенок быстрее справился с непривычными правилами, в книге в основном используется лексика, доступная младшим школьникам, и предлагаются пояснения для более сложных случаев. Также вы найдете здесь занимательные скороговорки и веселые стихотворения, которые рекомендуется учить наизусть.

Чтобы запоминать правила было легче, в книге используются цветковые обозначения.

Желаем вам успехов!

Предисловие2
Содержание3
The ABC4
Transcription symbols.5

Part I

Правила чтения гласных букв.6
Правила чтения некоторых буквосочетаний31

Part II

Правила чтения согласных букв.59
Правила чтения некоторых буквосочетаний86

The ABC

Aa	[eɪ]	Nn	[en]
Bb	[bi:]	Oo	[əʊ]
Cc	[si:]	Pp	[pi:]
Dd	[di:]	Qq	[kju:]
Ee	[i:]	Rr	[ɑ:]
Ff	[ef]	Ss	[es]
Gg	[dʒi:]	Tt	[ti:]
Hh	[eɪtʃ]	Uu	[ju:]
Ii	[aɪ]	Vv	[vi:]
Jj	[dʒeɪ]	Ww	['dʌblju:]
Kk	[keɪ]	Xx	[eks]
Ll	[el]	Yy	[waɪ]
Mm	[em]	Zz	[zed]

Запомни звуки английского языка и их произношение:

Гласные

[ʌ] — bus, cup
[æ] — bag, map
[e] — leg, bed
[ə] — a cap, letter
[ɒ] — hot, dog
[ɪ] — big, pig
[ʊ] — book, took
[ɑ:] — car, mark
[ɔ:] — sport, more
[i:] — meet, be
[ɜ:] — bird, fur
[u:] — school, moon

Дифтонги

[eɪ] — lake, rain
[aɪ] — like, bye
[ɔɪ] — toy, point
[əʊ] — go, home
[ɪə] — deer, here
[eə] — hair, care
[aʊ] — cloud, now
[ʊə] — sure, flower

Согласные

[b] table, ball
[f] lift, fool
[k] black, cake
[s] list, send
[t] eat, ten
[ʃ] finish, ship
[tʃ] chess, beach
[θ] tooth, think
[j] yellow, cube
[m] man, woman
[n] nose, snake
[l] lamp, black

[r] write, train
[ŋ] morning, strong
[h] who, head
[w] wind, between
[p] deep, pen
[v] give, visit
[g] tiger, grey
[z] lazy, zoo
[d] land, day
[ʒ] pleasure, decision
[dʒ] page, jump
[ð] this, bathe

Правила чтения гласных букв

В английском языке 26 букв: 20 согласных и 6 гласных: Аа, Ее, Ii, Оо, Uu, Yy. Каждая гласная буква может передавать несколько звуков. Правила чтения гласных букв под ударением зависят от того, какие буквы следуют за ними в данном слове.

В английском языке существует 4 типа ударных слогов.

I. Открытый слог — слог, который заканчивается на гласный звук, т. е. гласная буква открыта (за ней нет согласной, или после согласной стоит другая гласная или буква **e**, которая не читается):

I me no age my

hi **he** nose pa**ge** music

В открытом типе слога все гласные буквы имеют алфавитное звучание:

name [neɪm]

like [laɪk]

pupil ['pju:pl]

Pete [pi:t]

rose [rəʊz]

type [taɪp]

II. Закрытый слог — слог, который заканчивается на одну или несколько согласных букв:

stamp, best, it, pot.

В закрытом слоге гласные буквы читаются краткими звуками:

bag [bæg]

big [bɪg]

bus [bʌs]

desk [desk]

frog [frɒg]

gym [dʒɪm]

III. Третий тип слога — слог, в котором за ударной гласной следует буква **r**:
arm, girl.

В третьем типе слога гласные буквы читаются как долгие звуки:

car [kɑ:]

bird [bɜ:d]

sport [spɔ:t]

herd [hɜ:d]

bird [bɜ:d]

nurse [nɜ:s]

IV. Четвертый тип слога — слог, в котором за ударной гласной следует буквосочетание r + гласная:

Mary, here.

В четвёртом типе слога гласные буквы читаются как дифтонги (двугласные звуки) или трифтонги (трёхгласные звуки):

hare [heə]

fire [faɪə]

here [hiə]

cure ['kjʊə]

tyre ['taɪə]

Определи, к какому типу ударного слога относятся слова. Прочитай их.

Face, tram, mere, sport, hire, slim, eve, drive, brave, cute, dare, more, pure, star, share, stork, hat, six, desk, Jim, bridge, turkey, care, snake, store, fine, cut, me, plum, tyre, hare, car, like, Pete, let, bird, large, plane, pan, shark, cure.

Face, ... I	Hat, ... II
Car, ... III	Tyre, ... IV

Таблица чтения гласных букв под ударением

Тип слога Буква а е i/y о и	I тип открытый слог [ei] name [i:] Pete [aɪ] Mike, type [əʊ] rose [ju:] music	II тип закрытый слог [æ] bag [e] desk [ɪ] big, gym [ɒ] frog [ʌ] bus
Тип слога Буква а е i/y о и	III тип гласная + r [a:] car [ɜ:] Bert [ɜ:] bird, Byrd [ɔ:] sport [ɜ:] nurse	IV тип гласная + r + гласная [eə] hare [iə] here [aɪə] fre, tre [ɔ:] more [juə] sure

открытый слог cake [ei] 	Aa [ei]	закрытый слог bag [æ]
a + r car [ɑ:] 		a + r + гласная hare [eə]

1. Прочитай слова:

[eɪ]	[æ]	[ɑ:]	[eə]
lace	bag	far	fare
came	bat	arm	Mary
cake	cat	star	share
take	camp	lark	care
lake	man	park	dare
Kate	back	March	mare
plate	lamp	scarf	parents
skate	rabbit	garden	rare
safe	damp	shark	stare

2. Вычеркни лишнее слово:

- a) face, lake, ~~rabbit~~, snake, make;
- b) and, flat, hand, parents, bad;
- c) arm, shark, park, mark, plane;
- d) place, hare, bare, care, rare.

3. Определи, к какому типу ударного слога относятся слова. Прочитай их.

Late, bare, party, fat, face, hat, sharp, stamp, snake, salad, take, lake, park, square, skate, game, plate, bat, dark, Mary, black, cake, rare, large, parents, car, rat, arm, jam, plane, shade, start, fare, garden, dare, bag, flag, apple, cat, page, lace, map, cart, prepare, came, tram, sad, safe, can, pan, glad, farmer, has, carpet, made, Pam, stare, land.

I
[eɪ]
make

II
[æ]
hand

III
[ɑ:]
March

IV
[eə]
hare

4. Прочитай как можно быстрее:

an apple
have an apple
Pam, has an apple.

Tongue-twisters¹

A black cat sat on a mat and ate a fat rat.

Mark can't park his car in the barn.

5. Прочитай стихотворения и подчеркни слова, в которых буква а находится под ударением. Выучи понравившееся стихотворение наизусть.

My name is Ann,
Her name is Jane,
His name is Dan.
Say it again².

Ann's cat is black,
Jane's cat is grey.
They often drink milk
And wash³ every day⁴.

1. tongue-twister ['tʌŋ twɪstər] — скороговорка

2. again [ə'geɪn] — снова

3. wash [wɒʃ] — моются

4. day [deɪ] — день

My cat is black,
My cat is fat.
My cat likes rats.
Rats are grey and fat.

Pat keeps two pets —
A cat and a rat.
Pat likes her pets.
And her two pets
Like Pat.

Tom and Jill
Are in the park.
One is fair,
The other is dark.

I live here.
You live near.
Tom lives so far
That he goes in a car.

I'm a hare,
I run around the bear.
I'm small.
The bear can't catch me at all.

Fat Pat had a fat cat.
Pat's fat cat sat in Pat's hat.
A cat in a hat.
A hat in a hand.

<p>открытый слог Pete [i:]</p> 		<p>закрытый слог hen [e]</p>
<p>е + г + согласная servant [ɜ:]</p> 	<p>Ee [i:]</p>	<p>е + г + гласная sphere [ɪə]</p>

- Буквосочетание **ee** читается как звук [i:]:

geese, bee, teeth, green, meet, week, seem, tree.

- Буква **e** в конце слова не читается. Её называют немой буквой:

plate, face, name, time, nose, game, rose, lake.

Не путай немую букву **e** в конце слова и букву **e** в открытом слоге:

make e	be
table e	he
page e	she
time e	we
like e	me

1. Прочитай слова:

[i:]	[e]	[ɜ:]	[ɪə]
be	bell	verb	here
he	Peg	her	mere
she	help	term	sphere
me	red	person	sere
eve	ten	mercy	
Steve	pen	German	
Pete	Ben	servant	
we	best	perfect	

[i:] week fee bee see leek feet geese sheet deep keen been feel
keep meet green teeth beet free

2. Вычеркни лишнее слово:

- Pete, we, ~~sheep~~; eve, she;
- smell, nest, Steve, tell, letter;
- mere, game, here, sphere, sere;
- here, term, serve, person, verb;
- teeth, been, pencil, green, meet.

3. Определи, к какому типу ударного слога относятся слова. Прочитай их.

Test, met, mercy, mere, we, her, person, best, shell, be, servant, west, smell, serve, Steve, shelf, sphere, me, sere, term, wet, let, perfect, she, he, letter, red, eve, leg, bench, Pete, spell, help, here, lesson, tennis, pencil, hen, egg, men, chess, wet, neck, let.

I
[i:]
she

II
[e]
nest

III
[ɜ:]
verb

IV
[ɪə]
here

4. Сравни чтение слов и их значения:

[æ]
bad

Pat

pan

[e]
bed

pet

pen

man

men

5. Прочитай как можно быстрее:

pets
ten pets
keeps ten pets
Pete keeps ten pets.

Tongue-twisters

Feed the bees with three sweet peas.
Ben and Bess are the best.
Her German is perfect.
Pete, meet me in the street.

6. Прочитай стихотворения и подчеркни слова, в которых буква **е** стоит под ударением. Выучи понравившееся стихотворение наизусть.

I Like to Eat

Ben: Tell me, little Pete,
What do you like to eat.
Pete: Well, I like to eat
What is tasty and sweet.

A Pen and a Pencil

Pete has got a pencil,
Pete has got a pen;
He draws with his pencil
And writes with his pen.

My dress is green,
Green, green.
So is the tree —
One, two, three!

Stop! Look! Listen!
Before you cross the street
Use your eyes,
Use your ears,
And then use your feet.

Grizzly Bear

If you ever, ever, ever meet a grizzly bear —
You must never, never, never ask him where
He is going or what he is doing.
For if you ever, ever dare
To stop a grizzly bear —
You will never meet
Another grizzly bear.

открытый слог

tiger
[aɪ]

закрытый слог

pig
[i]

i + r + согласная

girl
[ɜ:]

i
[aɪ]

i + r + гласная

fire
[aɪə]

открытый слог

fly
[aɪ]

закрытый слог

gym
[ɪ]

у + г + согласная

Byrd
[ɜ:]

Yu
[waɪ]

у + г + гласная

tyre
[aɪə]

- Слова, которые читаются не по правилу:

live [lɪv] give [gɪv] ski [ski:]

- Буква **y** в начале слова перед гласной читается как звук [j]:

yes [jes], yellow ['jeləʊ].

- Безударная буква **y** в конце слова читается как звук [ɪ]:

city ['sɪtɪ], baby ['beɪbɪ].

Запомни исключение: July [dʒu:'laɪ].

1. Прочитай слова:

[aɪ]

hi
nine
pike
five
time
sky
type
my
style

[ɪ]

fix
slim
skip
mix
twin
gym
system
symbol
lyric

[ɜ:]

dirty
girl
stir
shirt
skirt
third
sir
Byrd
bird

[aɪə]

wire
fire
tire
tired
mire
tyre
byre
lyre

[ɪ]

money
plenty
hurry
duty
sorry

happy
baby
study
pretty
funny

[ɪ]

yes
you
year
yell
yelp

yard
yawn
yellow
yak
yesterday

2. Вычеркни лишнее слово:

- time, sky, ~~pretty~~, like, tiger;
- fish, gym, swim, bird, system;
- shirt, milk, Byrd, dirty, third;
- fine, mire, fire, satire, lyre;
- family, city, sorry, cry, pretty;
- yes, yard, bye, yell, you.

3. Определи, к какому типу ударного слога относятся слова. Прочитай их.

Line, desire, birth, bye, sit, milk, tired, girl, list, fine, win, tire, dirty, gym, Byrd, life, hire, nice, mile, shirt, byre, Mike, tiger, kite, wife, my, fire, system, empire, sky, like, firm, mire, writer, Sir, bike, hill, thirty, wire, skirt, type, lyric, mill, lyre, fir, will, pike, hike, iron, Ireland, ice, first, pilot, finger, stick, why, shy, fish, bite, wish, pie, cycle, dry, July, lie, gyp, six, style, typist, dive, slim, bird.

I
[aɪ]
fly

II
[ɪ]
six

III
[ɜ:]
bird

IV
[aɪə]
fire

4. Прочитай как можно быстрее.

Tongue-twisters

Give the pigs six big chips.
It's nine minutes past nine.
Mike has a wide nice smile.

river
in the river
to swim in the river
like to swim in the river
Byrd and Jim like to swim in the river.

5. Прочитай стихотворения и подчеркни в них слова, в которых буквы **i** и **u** стоят под ударением. Выучи понравившееся стихотворение наизусть.

My Kite

I've got my kite.
My kite is white.
My kite is in the sky.
Fly high, my kite,
Fly high, white kite,
Fly high in the blue sky.

It's Winter

It's winter, it's winter,
Let's skate and ski!
It's winter, it's winter,
It's great fun for me.

March

March brings sunny
Days and winds.
So we know
That spring begins.

A Little Bird

Little bird, little bird,
Look at me!
I've got a bird-house.
Oh! Come and see.

Spring is green,
 Summer is bright,
 Autumn is yellow,
 Winter is white.

What did you do yesterday?
 What game did you play?
 I didn't play yesterday.
 I play today.

открытый слог

rose
 [əʊ]

о + г + согласная

fork
 [ɜ:]

закрытый слог

dog
 [ɒ]

о + г + гласная

store
 [ɜ:]

Oo
 [əʊ]

1. Прочитай слова:

[əʊ]	[ɒ]	[ɔ:]	[ɔ:]
so	not	corn	shore
go	got	form	more
stone	lot	born	bore
rose	fog	sport	core
nose	cock	north	store
bone	pot	short	form
close	song	fork	before
hope	long	pork	explore
note	fox	sort	
open	bottle	lord	

2. Вычеркни лишнее слово:

- a) sofa, jəʊ, hope, note, go;
- b) short, cock, doctor, frog, shop;
- c) north, horse, shore, morning, born;
- d) more, core, before, sport, store.

3. Определи, к какому типу ударного слога относятся слова. Прочитай их.

Home, on, rose, joke, from, store, sport, stone, not, stop, smoke, clock, horse, bottle, block, no, hockey, or, lord, strong, morning, box, core, nor, short, explore, sock, fox, dog, shore, doctor, born, open, for, song, hope, ore, north, note, hospital, bore, go, phone, fork, pork, before, shop, sort.

I
[əʊ]
nose

II
[ɒ]
frog

III
[ɔ:]
horse

IV
[ɔ:]
more

4. Прочитай как можно быстрее.

Tongue-twisters

Frog wears long blue socks.
And eats hot dogs from an orange box.

It's a fox, not a dog.
No nose knows like a gnome's nose knows.
A little pot is soon hot.

slow
so slow
go so slow
don't go so slow
Joe, don't go so slow
Oh, Joe, don't go so slow.

5. Прочитай стихотворения и подчеркни слова, в которых буква **o** стоит под ударением. Выучи понравившееся стихотворение наизусть.

Little Frog

Little frog, little frog,
Hop, hop, hop.
Little frog, little frog,
Stop, stop, stop.

While John was in the shop,
His dog got lost in the fog.

The Rose and the Horse

The fox is growing a rose.
The rose is a lovely flower.
The horse looks at the rose.
It's looked for a whole hour.

Soft¹ white ducks
Swim on the top,
And big green frogs
Go hop, hop, hop!

Donkey

Donkey, donkey, old and grey,
Open your mouth and gently bray².
Lift your ears and blow your horn,
To wake the world this sleepy morn³.

Limerick⁴

There was an Old Man with a nose,
Who said, "If you choose to suppose⁵,
That my nose is too long,
You are certainly wrong⁶."
That remarkable⁷ man with a nose.

1. soft [sɒft] — мягкий
2. gently bray ['dʒentli breɪ] — легонько протруби
3. morn [mɔ:n]/ morning ['mɔ:nɪŋ] — утро
4. limerick ['lɪmərɪk] — лимерик (английская стихотворная форма)
5. choose to suppose ['tʃu:z tə sə'pəʊz] — предполагаете
6. certainly wrong ['sɜ:tɪnli 'rɔ:ŋ] — конечно, неправы
7. remarkable [rɪ'mɑ:kəbl] — замечательный

<p>открытый слог cucumber [ju:]</p> 	<p>U u [ju:]</p>	<p>закрытый слог cup [ʌ]</p>
<p>u + r + согласная turkey [z:]</p> 		<p>u + r + гласная pure [ʃʊə]</p>

- Запомни, что в некоторых словах буква **u** читается как звук [ʊ]:
put, push, bush, bull, pull, full.

1. Прочитай слова:

[ju:]
tube
student
pupil

[ʌ]
hut
bun
cup

[z:]
fur
turn
burn

[ʃʊə]
secure
pure
cure

[ju:]	[ʌ]	[ɜ:]
computer	uncle	nurse
Tuesday	but	hurt
mute	cut	Thursday
excuse	bus	turkey
cucumber	jump	burst
unit	supper	curl
due	Sunday	curly
music	under	

2. Вычеркни лишнее слово:

- a) ~~summer~~, cube, tube, use, cute;
- b) hundred, hungry, burst, must, number;
- c) pure, secure, sure, student, cure;
- d) turn, burst, curl, fur, mule;
- e) put, bus, push, bush, bull.

3. Определи, к какому типу ударного слога относятся слова. Прочитай их.

Sunday, flute, pupil, jump, lunch, cut, stupid, puzzle, usually, music, blue, fur, buzz, nurse, sun, due, uncle, hundred, puppy, cure, fun, Thursday, understand, excuse, cube, burst, butter, turn, but, suit, cucumber, bun, secure, turkey, bug, unit, Tuesday, burn, tube, curly, use, dust, hurt, student, tune, sure, hunt, mushroom, plum.

<p>I [ju:] mule</p>	<p>II [ʌ] cup</p>
<p>III [ɜ:] turnip</p>	<p>IV [juə] pure</p>

4. Сравни чтение слов и их значения:

[æ]
cat

[ʌ]
cut

cap

cup

hat

hut

ban

bun

bag

bug

5. Прочитай как можно быстрее:

Tongue-twisters

My uncle hunts ducks with a gun.

It will be curious to do it during January.

Buzz, buzz, buzz,
Go the bees in the sun.
Buzz, buzz, buzz,
Making honey is fun.

Hurry
Hurry up
Hurry up, Dustin!
Hurry up, Dustin! Hurry
Hurry up, Dustin! Hurry up
Hurry up, Dustin! Hurry up, Justin!

6. Прочитай стихотворения и подчеркни слова, в которых буква **и** стоит под ударением. Выучи понравившееся стихотворение наизусть.

Jump-jump-jump.
Jump over the moon,
Jump all the morning
And all the noon.

Humpty-Dumpty¹

Humpty-Dumpty sat on the wall,
Humpty-Dumpty had a great fall.
All the king's horses
And all the king's men
Couldn't put Humpty-Dumpty
Together again.

Little Lambs

We are little lambs.
And we are very gay.
We jump over the fence
And then we run away.
We run a race.

1. Humpty-Dumpty ['hʌmptɪ'dʌmptɪ] — Шалтай-Болтай

What fun! What fun!
Let's run again,
Run, run, run!

Mrs. Tuppy has lost her puppy.
And she can't find it anywhere:
It's not on the cushion,
It's not on the chair.
Where? Where? Where?
Where is the puppy?
We must help Mrs. Tuppy.

I walk,
I stand,
I jump and run.
It's a lot of fun.

How Much?

One plus two —
There is much to do.
One plus three —
There is much to see.

Snail's shell is curly,
A bird's nest is round;
Rabbit's house is twisty
Burrow¹ underground.

Butterfly, butterfly,
Where do you fly?
So quick and so high
In the blue, blue sky?

1. burrow ['bɜːrəʊ] — нора, рыть нору

Правила чтения некоторых буквосочетаний

Буквы **а**, **е** в сочетании с гласными буквами **і**, **у** читаются как звук **[eɪ]**.

<p>ai train</p> 	<p>[eɪ]</p>	<p>ei sleigh</p>
<p>ay May</p> 		<p>ey grey</p>

<p>ai + r hair</p> 	<p>[eə]</p>	<p>ei + r their</p>
---	-------------	--------------------------------

1. Прочитай слова:

[ei]	[ei]	[eə]	[eə]
sleigh	Monday	chair	their
main	Tuesday	airport	heir
train	Wednesday	pair	
tail	Friday	hair	
wait	Saturday	lair	
pain	say	fair	
lain	they	stairs	
nail	obey	air	
snail	lay		
	today		

2. Вычеркни лишнее слово:

- a) pain, main, Jane, sleigh, train;
- b) pair, chair, their, rain, heir;
- c) may, they, lake, today, fair.

3. Сравни чтение слов и их значения:

pen [pen] ручка

tell [tel] говорить, сказать

pain [peɪn] боль

tail [teɪl] хвост

wet [wet] влажный, сырой

wait [weɪt] ожидать

! Запомни исключения, где буквосочетание **ei** читается как [i:]:

being, ceiling, receive.

Буквосочетания **ee**, **ea** читаются как звук [i:]:
bee, *team*.

Буквосочетания **ear**, **eer** читаются как звук [iə]:
ear, *hear*, *engineer*, *tear* (слеза).

! Исключения:

pear [peə] — груша

bear [beə] — медведь

wear [weə] — носить (одежду), надевать

tear [teə] — рвать

1. Прочитай слова:

[i:]
free
feet
cream
heat

[iə]
appear
career
clear
hear

[i:]

clean

team

sea

weak

tea

[iə]

fear

dear

deer

near

2. Обрати внимание: это разные слова, но произносятся они одинаково:

beet [bi:t] свекла

beat [bi:t] бить, ударять

see [si:] видеть

sea [si:] море

week [wi:k] неделя

weak [wi:k] слабый

meet [mi:t] встречать

meat [mi:t] мясо

- Буквосочетание **ea** перед буквой **d** читается как звук [e]:
head, bread, meadow, instead.

Исключения:

- health [helθ] — здоровье
- earn [z:n] — зарабатывать
- early [ˈz:li] — рано
- heart [hɑ:t] — сердце
- learn [lɜ:n] — учить
- heard [hɜ:d] — II и III формы глагола to hear
- pearl [pɜ:l] — жемчуг, жемчужина
- break [breɪk] — 1) перерыв, 2) ломать
- great [gret] — большой, великий

1. Прочитай слова. Обрати внимание на долготу звуков [ɪ] и [i:]. Сравни чтение слов и их значения:

[ɪ]

ship — *корабль*

sit — *сидеть*

[i:]

sheep — *овца*

seat — *сиденье*

chick — цыплёнок

hill — холм

bin — ведро

it — это, оно
(местоимение)

cheek — щека

heal — выздороветь,
вылечить

bean — боб

eat — есть

2. Прочитай как можно быстрее.

Fear has a quick ear.

Dean eats green peas with cheese.

I scream, she screams, you scream, they scream, we all
scream for ice-cream.

great
but hearts are great
is grey but hearts are great
The sky is grey but hearts are great.

No pains, no gains.

Silly sheep weep and sleep.

He hears with his ears.

When the cat is away, the mice will play.

3. Прочитай пословицу и стихотворения и подчеркни в них слова с буквосочетаниями ei, ai, eu, au, ee, ea, eer, ear. Выучи понравившееся стихотворение наизусть.

Two heads are better than one.

Who can say
Why today
Tomorrow will be
Yesterday?

Rain, rain, go to Spain,
Never show your face again.

A sailor went to sea
To see what he could see.
And all he could see
Was sea, sea, sea.

Two Little Bears

Once two little brown bears
Found a pear-tree¹ full of pears;
But they could not climb up there
For the trunk² was smooth³ and bare⁴
"If I only had a chair,"
Said the elder brown bear,
"I would get the biggest pear,
That is hanging in the air."
"If you do not soil⁵ my hair,"
Said the younger little bear,
"I'll serve⁶ you as a chair
And you can get the biggest pear."

How many days my baby has to play?
Saturday, Sunday, Monday, Tuesday, Wednesday,
Thursday, Friday, Saturday, Sunday, Monday.

Hearts like doors will open with ease
To very, very little keys.
And don't forget that two are these:
"We thank you all" and
"If you please".

1. pear-tree ['peəri:] — груша (дерево)
2. trunk [trʌŋk] — ствол
3. smooth [smu:θ] — гладкий
4. bare [beə] — голый
5. soil [soɪl] — пачкать
6. serve [sɜ:v] — служить

The Human Rights¹

I claim² the human right to live.
I claim the human right to love.
I claim the human right to work.
I claim the right of every child to eat.
(by Albert E. Kahn)

- Буквосочетание **oo** читается как звук [u:]:

pool, room.

- Перед буквами **k** и **d** буквосочетание **oo** читается как звук [ʊ]:

book, good.

- Буквосочетания **oi** и **oy** читаются как звук [ɔɪ]:

boy, noise.

- Буквосочетание **oor** читается как звук [ʊə]:

poor, moor.

Запомни исключения: door [dɔ:], floor [flɔ:].

- Буквосочетание **oa** читается как звук [əʊ]: soap, goat.

1. Прочитай слова:

[u:]	[ʊ]	[ɔɪ]	[əʊ]	[ʊə]
soon	book	boy	soap	poor
moon	food	toy	float	moor
spoon	took	joy	goat	
roof	shook	coin	coat	
choose	cook	noisy	road	

1. The Human Rights ['hju:mən 'raɪts] — права человека

2. claim [kleɪm] — требую

[u:]	[ʊ]	[ɔɪ]	[əʊ]
pool	good	voice	goal
room	mood	point	oak
foot	stood	join	toast
goose		boil	roast

2. Вычеркни лишнее слово:

- a) moon, room, bœk, foot, goose;
- b) took, pool, mood, stood, look;
- c) toy, noise, oak, voice, boy;
- d) soap, boat, goal, poor, note.

3. Прочитай как можно быстрее:

noise
 a lot of noise
 makes a lot of noise
 Mike makes a lot of noise.

What noise annoys an oyster¹ most?
 A noisy noise annoys an oyster most.

The cook looks at his cookbook when he cooks.
 To cook tasty food the cook must be in a good mood.

a coat
 to buy a coat
 wants to buy a coat
 goat wants to buy a coat
 The poor goat wants to buy a coat.

1. oyster ['ɔɪstə] — устрица

4. Прочитай стихотворения и подчеркни в них слова, в которых есть буквосочетания **oo**, **ou**, **a**, **oa**, **oor**.

To the zoo, zoo, zoo,
To see a kangaroo,
kangaroo, kangaroo.

The Little Goat

One poor little goat
Put on his little coat
And went on a trip by boat
One poor little goat.

My Books

We are good friends
My books and I.
We have such fun,
My books and I.
We are good friends.
Can you say why?

Man is fool.
When it's hot,
He wants it cool.
When it's cool,
He wants it hot.
He always wants
What he has not.

My Dog

I've got a dog.
My dog is good.
I give it very tasty food.

- Буквосочетание **ou** читается как звук [au]:
house, mouse.

! Запомни исключения:

rough [rʌf], touch [tʌʃt], cousin [kʌzn], double ['dʌbl], trouble ['trʌbl].

• Буквосочетание **our** читается как звук ['aʊə]:

hour, our.

! Запомни исключения:

four [fɔ:], fourth [fɔ:θ], course [kɔ:s], colour ['kʌlə], honour ['ɒnə].

1. Прочитай слова:

[aʊ]	['aʊə]
mouse	our
house	four
blouse	hour
mouth	sour
mountain	flour
trout	
out	
round	
cloud	
around	
amount	

2. Вычеркни лишнее слово:

- a) mouth, count, ~~ant~~, blouse;
- b) our, road, hour, sour;
- c) poor, four, fourth, course.

3. Прочитай как можно быстрее:

the house
round the house
runs round the house
The mouse runs round the house.

Don't trouble
Don't trouble troubles
Don't trouble troubles till troubles
Don't trouble troubles till troubles trouble you.

4. Прочитай стихотворения и подчеркни в них слова с букво-сочетаниями **ou** и **our**. Выучи понравившееся стихотворение наизусть.

The House of the Mouse

The house of the mouse
Is a wee¹ little house,
A green little house in the grass.

Robert Rowley rolled a round roll round;
A round roll Robert Rowley rolled round.
Where rolled the round roll
Robert Rowley rolled round?

A Rubber² Ball

It's always round,
It can jump and fall.
In the air, on the ground
We can play with our rubber ball.

Winnie-the-Pooh's Song

How sweet to be a Cloud
Floating in the Blue!
Every little cloud
Always sings aloud:
"How sweet to be a Cloud
Floating in the Blue!"
It makes him very proud
To be a little cloud.
(A. Miln "Winnie-the-Pooh")

1. wee [wi:] — крохотный
2. rubber ['rʌbə] — резиновый

• Буквосочетание **ow** под ударением в односложных словах читается как звук [aʊ]:

now, town.

Запомни исключение: own [əʊn].

• Буквосочетание **ow** в конце двусложных слов (слов, состоящих из двух слогов) в безударном положении читается как звук [əʊ]:

yellow, Moscow.

• Буквосочетание **ow + er (el)** читается как звук [ˈaʊə]: **flower, towel.**

1. Прочитай слова:

[aʊ]

now
cow
how
down
brown
town

[əʊ]

window
yellow
pillow
narrow
show
flow
snow

[ˈaʊə]

flower
shower
tower
towel
vowel

2. Вычеркни лишнее слово:

- a) show, elbow, yellow, ~~flower~~, window;
b) town, our, cow, brown, now;
c) flower, shower, blouse, towel.

3. Прочитай как можно быстрее:

Do you know
Do you know now

Do you know now how
Do you know now how to get down
Do you know now how to get down town?

it's snowing
when it's snowing
so snowy, when it's snowing
Snow is so snowy, when it's snowing.

4. Прочитай стихотворения и подчеркни в них слова с буквосочетанием **ow**. Выучи понравившееся стихотворение наизусть.

What Is Brown?

"What is brown?"
Asks little Ann.
"My hat is brown,"
Says little Dan.

The people on the bus
Go up and down,
Up and down,
Up and down.
The people on the bus
Go up and down,
All over town!

The Owl and the Cat

The owl looked up to the stars above,
And sang to a small guitar,
"Oh, lovely Cat, oh, Cat, my love,
What a beautiful cat you are!"

Carrots, peas, beans and cabbages grow,
Carrots, peas, beans and cabbages grow.
Do you or I or anyone know
How carrots, peas, beans
and cabbages grow?

It's Snowing

It's snowing, it's snowing,
What a lot of snow!
It's snowing, it's snowing.
Let's play with snow!

A Riddle

This is a house
With one window in it,
Showing films
Nearly every minute.

- Буква **a** перед буквосочетаниями **ll, lk, ld, ls, lt** читается как звук [ɔ:]:
ball, chalk, salt, false, bald.
- Буквосочетание **alm** читается как звуко сочетание [ɑ:m]:
palm, calm [ka:m].
- Буква **o** перед буквосочетанием **ld** читается как звук [əʊ]:
old, sold.
- Буквосочетание **alf** читается как звуко сочетание [ɑ:f]:
calf [ka:f], half [ha:f].

1. Прочитай слова:

[ɔ:]	[ɔ:]	[ɑ:m]
ball	salt	calm
tall	bald	calmly
all	halt	palm
walk	false	balm
call	talk	balmy
small	fall	
chalk	stall	

2. Вычеркни лишнее слово:

- a) talk, fork, walk, ball, tall;
- b) cold, gold, told, doll, sold;
- c) calm, palm, balm, calmly, farm.

3. Прочитай как можно быстрее:

ball
play ball
small play ball
tall and small play ball
All children, tall and small, play ball.

The ball is in the corner of the hall.

4. Прочитай стихотворения и подчеркни в них слова с буквосочетаниями **all**, **alk**, **alm**, **old**. Выучи понравившееся стихотворение наизусть.

Come, come,
Stay calm, stay calm,
No need for alarm,
It only hums,
It doesn't harm.

The Letters

I have learned all the letters,
Big and small,
Short and tall.

I have learned all the letters
After all, after all.

I have learned all the letters,
I know them all.
Once and for all,
Once and for all.

Each day I take my dog out for a walk.
And as we go we have a talk.
About the sun, the moon, the stars,
About the sky and the planet Mars.

Robin the Bobbin

Robin the Bobbin,
the big-bellied¹ Ben,
He ate more meat
than eighty men;

He ate a cow,
he ate a calf²,
He ate a butcher³
and a half⁴,
He ate a church⁵,
he ate a steeple⁶,
He ate a priest⁷
and all the people!
A cow and a calf,
An ox and a half,
A church and a steeple,

1. big-bellied [bɪg 'belɪd] — с большим брюхом
2. calf [kɑ:f] — телёнок
3. butcher [bʊtʃə] — мясник
4. half [hɑ:f] — половина
5. church [tʃɜ:tʃ] — церковь
6. steeple ['sti:pəl] — колокольня
7. priest [pri:st] — священник

And all the good people,
And yet he complained¹
that his stomach² wasn't full.

Winter

I come with cold and snow,
But you like me, I know.

Ice-cream

The ice is bright,
The ice is cold,
Ice-cream is loved
By young and old.

How Old Are You?

Children:

How old are you, Jenny?
How old are you today?
How old are you, Jenny?
How old are you today?

Jenny:

I'm ten, I'm ten today,
Just ten years old today.
I'm just ten years old today,
I'm ten years old today.

• Буква **i** после согласной и перед буквосочетаниями **gh** и **ld (nd)** читается как звук **[aɪ]**:

high [haɪ], *mild* [maɪld], *kind* [kaɪnd].

Запомни исключения: wind [waɪnd], children ['tʃɪldrən].

1. and yet he complained — и он ещё жаловался

2. stomach ['stʌmək] — желудок

1. Прочитай слова:

sigh
night
sight
light
bright
might
fight
high
tight

find
bind
child
mild
blind
mind
behind
kind
wild

2. Вычеркни лишнее слово:

- a) night, light, ~~eight~~, right, high;
b) kind, children, mild, find, child.

3. Прочитай как можно быстрее:

I can't find
I can't find my little child
I can't find my little child behind
I can't find my little child behind the high house.

Might goes before right.

4. Прочитай стихотворения и подчеркни в них слова с буквосочетаниями **igh**, **ild**, **ind**. Выучи понравившееся стихотворение наизусть.

The night is blind.
The sun is bright.
The night wind blows wild.
The summer wind is kind.

Good Night

Good night, good night,
My little child.
Get up gay and bright
In the morning light.

My Hands

Here's my left hand,
And here's my right.
I can clap them
With all my might¹.

Look to the left and look to the right,
Note what traffic is in sight².
Note, too, which light can be seen:
The Red, the Yellow, or the Green.
Children, keep from dangerous³ play
And think before you cross today.

Three Blind Mice

Three blind mice!
Three blind mice!
See how they run,
See how they run.
They all ran after the farmer's wife.

The chair is high.

The brown chair is high.
The large brown chair is high.
The large brown chair is too high.
The large brown chair is too high for my sister.
The large brown chair is too high for my little sister.

1. might [maɪt] — сила

2. Note what traffic is in sight — какой транспорт виден

3. dangerous ['deɪndʒərəs] — опасный

- Буква **a** перед буквами **n, f, th, s** + согласная читается как звук [ɑ:]:

plant [pla:nt], glass [gla:s].

- Буква **o** перед буквами **m, n, v, th** читается как звук [ʌ]:

son [sʌn], love [lʌv].

1. Прочитай слова:

[ɑ:]		[ʌ]
pass	grass	son
glass	dance	come
basket	fast	love
last	can't	dove
past	plant	above
class	mask	other
after	staff	glove
task	bath	honey
path	staff	mother
father		brother
		some
		London
		another
		monkey
		money
		done
		month
		front
		gone
		none
		tongue

2. Вычеркни лишнее слово:

- a) ~~park~~, plant, path, grass, father;
 b) mother, other, rather, glove, brother.

3. Прочитай как можно быстрее:

Mike's father
 Mike's father gave him
 Mike's father gave him some
 Mike's father gave him some money.

Her son
Her son loves
Her son loves to come
Her son loves to come to London.

4. Прочитай стихотворения и подчеркни в них слова с буквой а перед n, f, th, s + согласная и буквой о + m, n, v, th. Выучи понравившееся стихотворение наизусть.

There is a place in the country
I'll never pass.
I'll always take there
Some fresh green grass.

Giraffe

I'm a giraffe.
I haven't got a scarf.
There is no scarf
For the poor giraffe.

Isn't it funny
How a bear likes honey?
Buzz! Buzz! Buzz!
I wonder why he does?
(A. Miln. "Winnie-the-Pooh")

What Does a Bee Do?

What does a bee do?
It brings home honey.
What does the Father do?
He brings home money.
And what does the Mother do?
She gives out the money.
And what does the Baby do?
It eats up the honey.

The Family

Here is my father,
Here is my mother,
Here is my sister,
Here is my brother.
Father, mother,
Sister, brother
Hand in hand
With one another.

- Буквосочетание **wor** читается как звукосочетание [wɜ:]:

work [wɜ:k], *word* [wɜ:d].

- Буквосочетание **war** читается как звукосочетание [wɔ:]:

warm [wɔ:m].

- Буквосочетание **wa** под ударением перед двумя согласными или перед одной согласной в конце слова (кроме g, r, sk и x) читается как звукосочетание [wɔ:]:

wasp [wɔ:sp].

- Буквосочетание **ew** читается как звук [ju:]:

new [nju:], *few* [fju:].

- Буквосочетание **aw** читается как звук [ɔ:]:

saw [sɔ:], *paw* [pɔ:].

Запомни исключения:

worry [ˈwʌrɪ], was [wɛz], swan [swɒn], want [wɒnt], wash [wɒʃ], watch [wɒtʃ].

1. Прочитай слова:

[wɜ:]

worm
worker
worst
word
world
worse
worth
work

[wɔ:]

war
wander
wash
warm
wardrobe
wasp
wand
watch

[ju:]

grew
dew
threw
few
blew
fewer
knew
newspaper
new

[ɔ:]

paw
flawn
lawn
law
straw
saw
caw
draw
raw

2. Вычеркни лишнее слово:

- a) worm, ~~was~~, worker, word, world;
b) war, water, saw, wasp, wardrobe;
c) lawn, pawn, cow, saw, law.

3. Прочитай как можно быстрее:

lawn
a green lawn
above a green lawn
flew above a green lawn
A swan flew above a green lawn.
I saw him crawl across the lawn at dawn.

If two witches would watch two watches,
which witch would watch which watch?

Velvet paws hide sharp claws.

Wash this woolen sweater in warm water,
and put it into the wardrobe.

4. Прочитай стихотворения и подчеркни в них слова с буквосочетаниями *wor, war, ew, aw*. Выучи понравившееся стихотворение наизусть.

Kittens

Our paws are for wearing
Blue mittens
To be different from
Other kittens.

The babies on the bus
Go "Wah! Wah! Wah!"
"Wah! Wah! Wah!"
The babies on the bus
Go "Wah! Wah! Wah!"
All over town!

Tommy Trot

Tommy Trot, a man of law¹,
Sold his bed and lay on straw²,
Sold the straw and slept on grass,
To buy his wife a looking-glass³.

Swan

Swan swam over the sea.
Swim, swan, swim!
Swan swam back again,
Well swum, swan!

I Wash Some Things an Unusual Way

I wash some things an unusual way.
You must say,
What things I wash an unusual way.

1. a man of law — юрист

2. straw [strɔ:] — солома

3. a looking-glass ['lʊkɪŋɡlɑ:s] — зеркало

When I read a fable¹,
I clean my table,
When I get up,
I wash my cup².
When I go for a walk,
I wash my fork³.
In the afternoon,
I wash my spoon⁴.
When I see Kate,
I wash my plate⁵.
When three days pass⁶,
I wash my glass⁷.
One time in my life
I wash my knife⁸.
When I settle⁹,
I wash my tea-kettle¹⁰.
Don't wash this way.
Wash these things every day!

A Cat Went to Buy a Hat

A cat went to town to buy a hat.
What? A cat with a hat?
A hat for a cat?
Who ever saw a cat with a hat?

A cock went to town to buy a clock.
What? A cock with a clock?
A clock for a cock?
Who ever saw a cock with a clock?

A fox went to town to buy a box.
What? A fox with a box?

1. fable [feɪbl] — басня
2. cup [kʌp] — чашка
3. fork [fɔ:k] — вилка
4. spoon [spu:n] — ложка
5. plate [pleɪt] — тарелка
6. When three days pass — три дня спустя
7. glass [glɑ:s] — стакан
8. knife [naɪf] — нож
9. settle ['setl] — решать
10. tea-kettle ['ti: 'ketl] — чайник

A box for a fox?
Who ever saw a fox with a box?

A hen went to town to buy a pen
What? A hen with a pen?
A pen for a hen?
Who ever saw a hen with a pen?

A pig went to town to buy a stick.
What? A pig with a stick?
A stick for a pig?
Who ever saw a pig with a stick?

Правила чтения согласных букв

- Буква **c** [si:] перед гласными буквами **e, i, y** читается как звук [s]:
nice, city.
- В остальных случаях буква **c** читается как звук [k]:
music, cat, clean.
- Буквосочетание **ck** всегда читается как звук [k]:
black, chicken.
- Буквосочетание **qu** читается как звуко сочетание [kw]:
quick [kwik], squirrel ['skwɪrəl].

1. Прочитай слова:

[s]	[s]	[k]	[k]
face	centre	cake	clap
city	ice	cap	cold
nice	place	come	cream
cinema	space	cut	music
[k]	[k]	[kw]	[kw]
cock	chick	queen	equal
neck	luck	quickly	squirrel
lock	quick	quit	quiz
stock	back	question	quack

2. Вычеркни лишнее слово

- face, ice, nice, ~~secret~~, place;
- capital, cake, cinema, music, come;
- black, duck, kitten, clock, neck;
- quick, chicken, quite, square, squirrel.

3. Прочитай как можно быстрее:

"U" can be seen without a "Q", but "Q" must always go with "U".

chickens
mice and chickens
count mice and chickens
can count mice and chickens
cat can count mice and chickens
My clever cat can count mice and chickens.

Quick at meal, quick at work.

4. Прочитай стихотворения и подчеркни слова с буквой **с** и буквосочетаниями **ск** и **qu**. Выучи понравившееся стихотворение наизусть.

I Must Clean My Teeth

I said to Crocodile
"Will you play with me?"
"Oh, no!" said Crocodile.
"Oh, no!" said he.
"Here is my toothbrush
And here is my cup so new.
I must clean my teeth
I cannot play with you!"

Cuckoo!

Cuckoo! Cuckoo!
In the woods around.
Cuckoo! Cuckoo!
What a happy sound!
Cuckoo! Cuckoo!
Comes the gentle call.
Cuckoo! Cuckoo!
Waken flowers all!
Ducks quack,
Clocks tick,
Hens cluck,
Chicks run quick.

Animals' Houses

Of animals' houses
Two sorts are found —
Those which are square¹
And those which are round.
Square is a hen-house,
A kennel², a sty³ —
Cows have square houses
And so have I.

Tick, Tick, Tick!

Tick, tick, tick, tick, tick, tick!
Quick! Quick! Quick! Quick! Quick! Quick!
The little seconds run away

To make the minutes — and it's them
Who build the hours through the day.

The Squirrel

I'm a little squirrel
As busy as can be,
I'm gathering some mushrooms
For winter food for me.

- Буква **g** [dʒi:] перед гласными буквами **e, i, y** читается как звук [dʒ]:
page, gym.
- В остальных случаях буква **g** читается как звук [g]:
game, glad.

1. square [skweə] — квадратный
2. kennel ['kenl] — конура
3. sty [staɪ] — свиной хлев

! Запомни исключения:

give [gɪv], girl [gɜ:l], gift [gɪft], tiger ['taɪgə].

- Буквосочетание **gu** перед ударной гласной читается как звук [g]:

guide [gaɪd].

- Буквосочетание **dge** читается как звук [dʒ]:

porridge.

1. Прочитай слова:

[dʒ]

page
age
change
large
gym
giraffe
gentle
general

[g]

gate
frog
dog
egg
goat
green
good
glass

[dʒ]

porridge
badge
sledge
knowledge
judge
bridge

[g]

guide
guitar
guess
guilt
guard
guest

2. Вычеркни лишнее слово:

- a) giraffe, ~~give~~, large, change, age;
- b) flag, leg, glad, gentle, grow;
- c) porridge, change, bridge, knowledge, sledge;
- d) grandmother, guess, guest, guitar, guide.

3. Прочитай как можно быстрее:

the guitar
to play the guitar
is going to play the guitar
A giraffe is going to play the guitar.

Rodger
Rodger likes
Rodger likes to eat
Rodger likes to eat porridge.

4. Прочитай стихотворения и подчеркни в них слова, в которых есть звуки [dʒ] и [g]. Выучи понравившееся стихотворение наизусть.

Pease porridge hot,
Pease porridge cold,
Pease porridge in the pot
Nine days old.

A Pig

I'm a pig.
I run in the green grass
And talk about the rain
When the bees pass.
It seems to me
It's going to rain.
I repeat again and again,
"It's going to rain,
It's going to rain..."

I like to guard¹ the house.
I guard the cock, the frog, the mouse.

Good Morning!

Good morning, good morning,
Good morning to you.
Good morning, good morning,
We are glad to see you!

1. guard [gɑ:d] — охранять

Limerick

There was a young lady of Niger¹
Who smiled when she rode on a tiger.
They came from the ride
With the lady inside
And the smile on the face of the tiger.

- Буква **j** [dʒeɪ] всегда читается как звук [dʒ]:

jam, **j**ellyfish.

1. Прочитай слова:

[dʒ]

jam	jacket	jump
Jack	jelly	January
Jane	jellyfish	jaguar
jeans	jungle	just
jigsaw	jolly	joke

2. Составь как можно больше предложений.

Model: Johnny is eating jelly.

Jess	is eating	a jacket.
Jack and Jane	is wearing	jam.
Johnny	are wearing	jeans.
Jill and James	are eating	jelly.

1. Niger [ˈnɪdʒə] — Нигер (государство в Африке)

3. Сравни чтение слов и их значения:

Jj
[dʒ]
Jack
Джек

Jack

Jess
Джесс

Jess

jelly
желе

Yy
[j]
yak
як

yes
да

yellow
жёлтый

4. Прочитай как можно быстрее:

Jane
Jane joined
Jane joined college
Jane joined college in June.

June
June, July
June, July and August
June, July and August are summer
June, July and August are summer months.

5. Прочитай стихотворения и подчеркни в них слова, в которых есть буква **J (j)**. Выучи понравившееся стихотворение наизусть.

Jam

Jam is good to eat
For Jim and for Pete.

Jack

When Jack is a good boy,
When Jack is nice,
I'll buy him a new toy,
I'll give him an ice¹.

A Patter

Jiggety-jig, jiggety-jig,
Jim's dog is little,
And Jane's dog is big.
Jiggety-jig, jiggety-jig.

I have a jolly jumping jack
See, how well he jumps.
Up and down, from right to left
He jumps and jumps, and jumps.

Jumping this way, jumping that,
Jumping gently like a cat,
Jumping sideways, jumping tall,
Jumping high like a ball.

Jack and Jill

Jack and Jill went up the hill
To fetch a pail of water;
Jack fell down and broke his crown,
And Jill came tumbling after.

- Буква **s [es]** читается как звук **[s]**:
1) в начале слова: sit, seven;

1. ice [aɪs] — (здесь) мороженое

2) в конце слова после глухой согласной: *books, sits*;

3) перед согласными буквами: *best, test*;

4) в буквосочетании *ss*: *Bess, less*;

• Как звук **[z]**:

1) в конце слова после гласной буквы: *bees, trees*;

2) в конце слова после звонкой согласной: *bags, pens*;

3) между двумя гласными буквами: *visit, easy*.

• Буква **x** **[eks]** читается как звуко сочетание **[ks]**:

1) в конце слова: *box, fox*;

2) перед согласной буквой: *text, next*;

• Как звуко сочетание **[gz]** — перед ударной гласной: *exam, exist*.

1. Прочитай слова:

[s]	[z]	[ks]	[gz]
house	pens	text	exam
sit	seas	next	exist
sits	friends	six	exotic
task	trees	mix	example
test	busy	box	
stocks	pupils	sixty	
sticks	visit	fox	
Bess	days	excuse	
class	bees	excellent	
grass	easy	explain	
this	rose		

2. Вычеркни лишнее слово:

a) house, ~~bees~~, send, stone, sister;

b) trees, springs, pigs, plays, elephants;

c) next, box, fox, stocks, sixty;

3. Составь как можно больше предложений.

Model: Sam is doing Exercise 6.

Sam	is doing	Exercise 6.
Simon	is reading	a text.
Bess and Sam	are reading	Text 7.
Sid and Sally	are doing	morning exercises.

4. Сравни чтение слов и их значения:

[s], [k]
test
тест

neck
шея

[ks]
text
текст

next
следующий

sick
больной

six
шесть

rest
отдых

Mike
Майк

Mike

Rex
Рекс Rex

mix
смешивать

5. Прочитай как можно быстрее:

The pupils
The pupils are having
The pupils are having an exam
The pupils are having an exam
in the next room.

It isn't
It isn't his
It isn't his business.

Sid sees, Sid sees, Sid sees.
Six trees, six trees, six trees.
It isn't his business.

- Буквосочетание **sh** читается как звук [ʃ]: *sheep, fish*.
- Буквосочетания **ch** и **tch** читаются как звук [tʃ]: *chair, watch*.
- Буквосочетание **ch** читается как звук [k] в следующих словах:

school [sku:l] — школа,

character ['kærɪktə] — характер,

technical ['teknɪkəl] — технический,

architect ['ɑ:kitekt] — архитектор,

chorus ['kɒrəs] — хор.

1. Прочитай слова:

[ʃ]

she
dish
wash
fish
shark
shirt
bush
shape
shop
short

[tʃ]

cherry
chess
chat
March
lunch
bench
much
fetch
kitchen
teacher

[k]

chemistry
technical
character
chorus
architect
school

2. Вычеркни лишнее слово:

- chorus, ~~black~~, school, character, architect;
- dish, short, shame, school, shark;
- witch, chest, best, chair, kitchen.

3. Прочитай как можно быстрее:

I have finished
I have finished washing
I have finished washing the dishes.

Tongue-twisters

I like fish
Fish is a delicious¹ dish.

If a white chalk chalks on a black blackboard.
Will a black chalk chalk on a white blackboard?

Sit down on a chair, say “cheese” and smile
a charming smile.

I chose a picture of a cheerful coach
chattering with children.

1. delicious [dɪ'liʃəs] — вкусный

4. Прочитай стихотворения и подчеркни в них слова, в которых есть звуки [tʃ] и [ʃ]. Выучи понравившееся стихотворение наизусть.

Let's Go to the Shop

Let's go to the shop.
Look at the hare, hop, hop, hop.
I think he is going to the shop.
Let's follow on him behind,
And see what we will find.

She sells sea shells on the sea shore.
The shells she sells are surely seashells.
So if she sells shells on the seashore,
I'm sure she sells seashore shells.

The mothers on the bus
Go "Shh, shh, shh!"
"Shh, shh, shh!"
The mothers on the bus
Go "Shh, shh, shh!"
All over the town!

Wash the dishes

Wash the dishes, wipe the dishes.
Ring the bell for tea.
Three good wishes, three good kisses
I shall give to thee¹.

The Ship

The ship is on the sea.
The sailor is on the ship.
The stars are in the sky.
The ship is passing by.

1. thee [ði:] — ты

Old MacDonald Had a Farm

Old MacDonald had a farm
And on his farm he had some chicks.
With a chick, chick here
And a chick, chick there
Old MacDonald had a farm.

Three Little Chickens

One little chicken with yellow feet,
One little chicken with tail so neat¹,
One little chicken stands up tall —
Mother Hen does love them all.

• Буквосочетание **th** читается как звонкий звук [ð]:

1) между гласными буквами: *mother*, *bathe*;

2) в начале служебных/вспомогательных слов: *this*, *that*, *these*, *those*, *the*, *then*, *there*, *they*;

• как глухой звук [θ] — в начале и в конце всех остальных слов: *think*, *three*, *tooth*.

Запомни исключение: with [wɪð].

1. Прочитай слова:

[ð]	[ð]	[θ]	[θ]
this	mother	think	teeth
that	father	thick	bath
these	brother	thing	tenth
those	together	third	south
the	either	theatre	wealth
they	southern	thunder	path

1. neat [ni:t] — аккуратный, изящный

2. Вычеркни лишнее слово:

- a) that, ~~thin~~, these, this, there;
- b) weather, clever, gather, mother, father;
- c) thank, think, third, tank, thunder;
- d) tooth, mouth, wolf, month, truth.

3. Прочитай как можно быстрее.

Thirty
Thirty and three
Thirty and three makes
Thirty and three makes thirty
Thirty and three makes thirty-three.

Tongue-twisters

I can think of six thin things,
Six thin things, can you?
Yes, I can think of six thin things
And of thick things too.

* * *

Ruth thinks nothing of her health,
She thinks nothing of her wealth¹.

4. Сравни чтение слов и их значения:

[s]
sink
тонуть

[θ]
think
думать

1. wealth [welθ] — богатство

sick
больной

thick
толстый

tin
консервная банка

thin
худой

tank
танк

thank
благодарить

5. Прочитай стихотворения и подчеркни в них слова, в которых есть звуки [ð] и [θ]. Выучи понравившееся стихотворение наизусть.

I put on my shoe,
I put on the other.
I look at them both
And show them to my mother.

Father, mother
Sister, brother
Hand in hand
With one another.

Things

These and those,
This and that.
Things are everywhere,
Some things are there.
Where are my things, where?

Bird Talk

Think about people —
The way they grow:
They don't have feathers¹
At all, you know.
They don't eat beetles,
They don't grow wings,
They don't like sitting
On wires² and things.
"Think!" said the Robin³,
"Think!" said the Jay⁴
"Aren't people funny
To be that way?"
(by A. Fisher)

Mice

I think mice are very nice.
Their tails are long,
Their faces are small.
They haven't any chins⁵ at all.
Their ears are pink,
Their teeth are white.
They run about the house at night.
They eat things
They must not touch⁶,
And no one seems to like⁷ them much,
But I think mice are very nice.

1. feather ['feðə] — перо
2. wire ['waɪə] — провод
3. robin ['rɒbɪn] — малиновка
4. jay [dʒeɪ] — сойка
5. chin [tʃɪn] — подбородок
6. touch [tʌtʃ] — трогать
7. no one seems to like — кажется, что никому не нравятся

- Буквосочетание **ng** читается как звук [ŋ]:

morning, song.

- Буквосочетание **nk** читается как звуко сочетание [ŋk]:

ink, bank.

1. Прочитай слова:

[ŋ]	[ŋ]	[ŋk]	[ŋk]
thing	English	think	uncle
spring	England	thank	frankly
wrong	angle	drink	rank
morning	hungry	sink	ink
ring	language	rink	think
bring	finger	bank	tank

2. Вычеркни лишнее слово:

- a) long, sing, song, ~~bag~~, English;
b) brick, drink, think, sink, pink.

3. Прочитай как можно быстрее:

"Ding-dong-ding-dong," a long song.
"Ding-dong-ding-dong," sing a long song.
"Ding-dong-ding-dong,"
Big bells sing a long song,
"Ding-dong-ding-dong."

4. Сравни чтение слов и их значения:

[ŋk]

wink

мигать

[ŋ]

wing

крыло

sink

кухонная
раковина

sing

петь

rink
каток

ring
кольцо

bank
банк

bang
бах

5. Прочитай стихотворения и подчеркни в них слова, в которых есть звуки [ŋ] и [ŋk]. Выучи понравившееся стихотворение наизусть.

A Song

I can sing a song.
It's not very long.
May I sing the song?
It's not very long.

Of course, you may,
You can sing every day.
Let's listen to the song,
It's not very long.
To make words sing
Is a wonderful thing
Because in a song
Words live so long!

Mr. Rabbit's Tail

It's too small for wagging¹
When you are feeling gay.
It's too short for keeping
Biting insects away.
It's too short for curling
Around you at night,
Too small for helping
To keep you upright².
(by Laura Arlon)

As I Was Going Along

As I was going along, along, along
And singing a comical song, song,
The way that I went was so long, long, long,
And the song that I sang was as long, long,
And so I went singing along.

A Bridge

Of our deep river
It joins the two banks.
When it helped me cross it
I said, "Many thanks!"

• Буквосочетание **wh** читается как звук [w], если за ним не следует буква o:

what [wɒt], **white** [waɪt].

1. wag [wæg] — махать

2. to keep you upright — держаться прямо

• Если за буквосочетанием **wh** следует буква **o**, то оно читается как звук **[h]**:

who [hu:], **whose** [hu:z].

• Буквосочетание **wr** читается как звук **[r]**:

write [raɪt], **wrap** [ræp].

1. Прочитай слова:

[w]	[h]	[r]
what	who	write
when	whose	wrap
where	whom	wreck
why	whole	wrong
white		wrist
whisper		wry

2. Вычеркни лишнее слово:

- a) while, wheel, where, white, **write**;
- b) who, wood, whose, whom, whole;
- c) wrong, wrote, road, wreck, wrist.

3. Подбери пары:

Пример:

1) Who is this man? e) He is Mike's father.

- | | |
|-------------------------------------|---------------------------|
| 1) Who is this man? | a) I'm a doctor. |
| 2) What's your brother's job? | b) She is my sister. |
| 3) What's your mother's job? | c) He is a pilot. |
| 4) Who is that girl? | d) He is Mr. Black's son. |
| 5) What's your job? | e) He is Mike's father. |
| 6) Who is that boy in a black coat? | f) She is a teacher. |

4. Прочитай как можно быстрее:

What
What will
What will the weather
What will the weather like
What will the weather like on Wednesday?

Whether¹ the weather² be fine,
Or whether the weather be not;
Whether the weather be cold,
Or whether the weather be not, —
We'll weather the weather
Whatever³ the weather,
Whether we like or not.

5. Прочитай стихотворения и подчеркни слова, в которых встречаются звуки [w], [h], [r]. Выучи понравившееся стихотворение наизусть.

If your lips would keep from slips⁴
Of these five things remember:
Of whom you speak,
To whom you speak,
And how, and when, and where!

The wheels on the bus

Go round and round,
Round and round.
The wheels on the bus
Go round and round,
All over the town!

Paper

Paper is two kinds, to write on, to wrap⁵ with.
If you like to write, you write.
If you like to wrap, you wrap.

1. whether ['weðə] — ли
2. weather ['weðə] — 1) погода; 2) выдерживать (шторм, бурю)
3. whatever [wət'eɪvə] — какой бы ни, любой
4. would keep from slips — хотят избежать ошибок
5. wrap [ræp] — заворачивать

Some papers like writers, some like wrappers.

Are you a writer or a wrapper?

(by Carl Sandburg)

Where

If I were where I would be,
Then would I be where I am not.
But where I am I must be.
And where I would be I cannot.

What Is Red?

"What is red?" asks little Fred.
His brother says, "A rose is red."
"What is white?" — "My kite is white.
Do you see my little kite?"
"What is grey? Now can you say?"
"Yes, I can. A mouse is grey."
"What is black?" — "My cat is black.
It goes out, and then comes back."

- Буква **k** перед **n** в начале слова не читается:

know [nɔw], knife [naɪf].

- Буквосочетание **ph** читается как звук **[f]**:

elephant [ˈelɪfənt], phone [fəʊn].

- Слово *perchew* (племянник) читается двумя способами:

[ˈnefju:], [ˈnevju:].

- Буквосочетание **gn** читается как звук **[n]**:

sign [saɪn], foreign [ˈfɔrɪn].

- Буква **b** в буквосочетаниях **bt** и **mb** не читается:

climb [klaɪm], debt [det].

- Буква **l** в буквосочетании **ould** не читается:

should [ʃʊd], could [kʊd].

1. Прочитай слова:

kn
[n]

know
knee
knowledge
knife
knit
knock

ph
[f]

phone
photo
elephant
physics
phase
telephone

gn
[n]

sign
foreign
design
designer
foreigner

bt/mb
[t]/[m]

comb
climb
bomb
debt
doubt
lamb

ould
[ud]

should
could
would

2. Вычеркни лишнее слово:

- a) should, ~~would~~, could, would;
- b) climb, debt, black, doubt, bomb;
- c) friend, photo, phone, elephant, alpha;
- d) knock, knee, know, kind, knowledge;
- e) sign, foreigner, design, foreign, light.

3. Прочитай как можно быстрее:

knowledge
thirsty for knowledge
Jack is thirsty for knowledge
that Jack is thirsty for knowledge
We know that Jack is thirsty for knowledge.

How much wood would a woodchuck chuck
If a woodchuck could chuck wood?

A Riddle

We are half a tram and half a bus;
Would you come and ride with us?

If you tell Tom to tell a tongue-twister,
His tongue will be twisted as tongue-twisters twist tongues.

He that would eat
He that would eat the fruit
He that would eat the fruit must climb
He that would eat the fruit must climb the tree¹.

4. Прочитай стихотворения и подчеркни в них слова, в которых есть буквосочетания **kn**, **ph**, **gn**, **bt**, **mb**, **ould**. Выучи понравившееся стихотворение наизусть.

Up and Down

Nod your head,
Bend your knees.
Grow as tall
As New Year trees.
On your knees
Slowly fall,
Curl yourself
Into a ball.
Raise your head,
Jump up high.
Wave your hand
And say "Good-bye".

1. He that would eat the fruit must climb the tree. – Любишь кататься, люби и саночки возить.

Little Jack Horner

Little Jack Horner
Sat in the corner,
Eating a Christmas pie:
He put in his thumb,
And pull out a plum,
And said,
“What a good boy am I!”

Why Study?

The more we study, the more we know.
The more we know, the more we forget.
The more we forget, the less we know.
The less we know, the less we forget,
the more we know.
So, why study?

Knees

Babies' knees crawl.
My knees climb,
And sometimes fall.
Mother's knees make a lap.
Father's knees are tall.
Fish don't have any knees at all.

The Elephant and the Bee

The elephant and its friend bee
Meet here under the tree.
They are writing a letter with a pen
To their friend Ben.

Mary Had a Little Lamb

Mary had a little lamb,
Its fleece¹ was white as snow,
And everywhere that Mary went
The lamb was sure to go.
It followed her to school one day,
Which was against the rule²;
It made the children laugh and play
To see a lamb at school.

1. fleece [fli:s] — шерсть

2. against the rule — против правил

Правила чтения некоторых буквосочетаний

ai ay ei ey	[eɪ]	rain, train day, say sleigh grey
eir air	[eə]	heir, their chair, air
ee ea	[i:]	bee, tree tea, sea
ea (перед d)	[e]	head, bread
eer ear	[ɪə]	deer, engineer ear, dear
oo	[u:]	pool, school
oo (перед k и d)	[ʊ]	book, good
oi oy	[ɔɪ]	noise, oil boy, toy
oor	[ʊə]	poor, moor
ou	[aʊ]	house, mouse
our	[ˈaʊə]	our, hour
ow (под ударением)	[aʊ]	now, town
ow (в конце двусложных слов в безударном положении)	[əʊ]	yellow, window
ower (owel)	[aʊə]	shower, towel
a (перед ll и lk)	[ɔ:]	ball, chalk
alm	[ɑ:m]	palm, calm
alf	[ɑ:f]	calf, half
o (перед ld)	[əʊ]	old, sold
i (после согласной и перед gh, ld, nd)	[aɪ]	high, kind, mild

a (перед n, f, th, s + согласная)	[ɑ:]	plant, glass
o (перед m, n, v, th)	[ʌ]	son, love
wor	[wɜ:]	work, word
war	[wɔ:]	war, warm
ew	[ju:]	new, few
aw	[ɔ:]	saw, paw
gu	[g]	guide, guitar
dge	[dʒ]	porridge, bridge
ss	[s]	Bess, class
sh	[ʃ]	sheep, ship
ch (tch)	[tʃ]	chair, watch
th	[ð] (между гласными, в начале служебных слов) [θ] (в начале и в конце слов)	bathe, this think, teeth
ng	[ŋ]	song, morning
nk	[ŋk]	ink, bank
wh	[w] (если не следует o)	what, white
wh	[h] (если следует o)	who, whose
wr	[r]	write, wrap
kn	[n]	know, knife
ph	[f]	phone, elephant
gn	[n]	sign, foreign
bt	[t]	debt, doubt
mb	[m]	lamb, comb
ould	[ud]	could, should
qu	[kw]	quick

УДК 373.167.1:811.111
ББК 81.2Англ-92
КТК 440
М19

Малинина А. А.

М19 Английский язык: учимся читать правильно для младших школьников /
А. А. Малинина. — Ростов н/Д : Феникс, 2015. — 87 с. : ил. — (English.
Начальная школа).

ISBN 978-5-222-23925-4

Многим детям непросто научиться читать даже на родном языке, а научить младшего школьника читать по-английски ещё сложнее. Но нет ничего невозможного, если вы держите в руках эту книжку. С ней можно легко привести в систему и закрепить правила чтения букв английского языка. Для лучшего усвоения информации используется цветовая сигнализация. Сделать учебный процесс интересным помогут занимательные скороговорки и веселые стихотворения.

УДК 373.167.1:811.111
ББК 81.2Англ-92

Популярное издание

Малинина А. А.
Английский язык.
Учимся читать правильно
для младших школьников

Ответственный редактор Фоминичев А.
Технический редактор Логвинова Г.

Сдано в набор 10. 12. 2014 г.
Подписано в печать 12. 03. 2015 г.
Формат 84х108/16. Бумага офсетная.
Тираж 5000 экз. Зак. №236

ООО «Феникс»
344011, г. Ростов-на-Дону, ул. Варфоломеева, 150
Тел.: 8 (863) 261-89-50, тел.(факс): 261-89-50

Сайт издательства: www.phoenixrostov.ru
Интернет магазин: www.phoenixbooks.ru

Отпечатано ООО «Издательство Вперед», 295047, Россия, Республика Крым,
г. Симферополь, ул. Узловая, 12

ISBN 978-5-222-23925-4

© Малинина А. А., текст, 2015
© ООО «Сириус», оформление, 2015
© ООО «Феникс», 2015

Welcome to the World of English

В СЕРИИ:

Многим детям непросто научиться читать даже на родном языке, а научить младшего школьника читать по-английски еще сложнее. Но нет ничего невозможного, если вы держите в руках эту книжку. С ней можно легко привести в систему и закрепить правила чтения букв английского языка. Для лучшего усвоения информации используется цветовая сигнализация. Сделать учебный процесс интересным помогут занимательные скороговорки и веселые стихотворения.

ISBN 978-5-222-23925-4

9 785222 239254

ФЕНИКС