


	Group
	

	Teacher
	


Maktabgacha ta’lim muassasalari uchun ingliz tilidan yillik
 ISH REJA
	
	Unit
	Lesson
	Date
	Update
	Equipment

	1
	Unit 1. Welcome, Greeting
	Lesson 1. Hello,  My name is…?
	
	
	qo'lga kiyiladigan qog’irchoq maymun; «Clap your hands» qo’shig’i, xarita, sexrli qopcha. 

	2
	
	Lesson 2. What’s your name?
	
	
	

	3
	
	Lesson 3. Good evening!
	
	
	

	4
	Unit 2. Animals
	Lesson 4. I’m a girl
	
	
	Qo’g’irchoq maymuncha, kopto’k, o’yinchoq hayvonlar
“Teddy-bear” qo'shig'I, "sexrli " tayoq, 
hayvonlarning tarqatma rasmlari, tovushli odamchalar; kubik
« Black sheep» qo’shig’i
«Сlap your hands» qo’shiq
kartonli televizor

	5
	
	Lesson 5. What is it?
	
	
	

	6
	
	Lesson 6 What’s this?
	
	
	

	7
	
	Lesson 7 Are you a….?
	
	
	

	8
	
	Lesson 8 How many?
	
	
	

	9
	
	Lesson 9 Domestic animals
	
	
	

	10
	
	Lesson 10 It’s a cow
	
	
	

	11
	
	Lesson 11 I have a dog
	
	
	

	12
	
	Lesson 12 This is my rabbit
	
	
	

	13
	
	Lesson 13 Give me the…
	
	
	

	14
	
	Lesson 14 It’s in the jungle!
	
	
	

	15
	
	Lesson 15 Consolidation
	
	
	

	16
	Unit 3. My family
	Lesson 16 Who is it?
	
	
	Qog’irchoq Maymuncha;
kartonli qurbaqalar
panno «My Family»
oila a’zolarning qog’irchoqlari:
This is love videorolik
10-12 qizil rangli kartochka

	17
	
	Lesson 17 Yes, It is
	
	
	

	18
	
	Lesson 18 Yes, I do
	
	
	

	19
	
	Lesson 19 He is a boy
	
	
	

	20
	
	Lesson 20 I have a sister
	
	
	

	21
	Unit 4. Toys
	Lesson 21 I have a doll
	
	
	Qog’irchoq Maymuncha; 
o’yinchoqlar;
o’yinchoq tasvirli rasmlar;
maymunchani uychasi;
koptok; archa; qopcha; kley; qog’oz


	22
	
	Lesson 22 What do you have?
	
	
	

	23
	
	Lesson 23 One dog, two dogs
	
	
	

	24
	
	Lesson 24 Let’s play
	
	
	

	25
	
	Lesson 25 I am small
	
	
	

	26
	Unit 5. Transport
	Lesson 26 It’s a plane
	
	
	qog’irchoq maymuncha;
o’yinchoqlar;
transport tasvirli rasmlar; koptok; qopcha;
“The wheels on the bus” nomli qoshiq

	27
	
	Lesson 27 By bus
	
	
	

	28
	
	Lesson 28 What’s missing? (competition)
	
	
	

	29
	Unit 6. 
Colours
	Lesson 29 I like red
	
	
	qog’irchoq maymuncha;
kartondan yul yul tayoq-chaga rangli qog’ozdan gullarni qirqish;
5ta kartondan qilingan maymun: ona, shifokor;
«Five little mokeys” qoshiq; moychechak;
rangli qalamlar.
Ingliz alifbosi bilan plakat.


	30
	
	Lesson 30 Is it yellow?
	
	
	

	31
	
	Lesson 31 I am a wolf! I am grey!
	
	
	

	32
	
	Lesson 32 It is small. It is green.
	
	
	

	33
	
	Lesson 33 I like this one
	
	
	

	34
	
	Lesson 34 My dear Mummy
	
	
	

	35
	Unit 7. Body parts
	Lesson 35 Where’s your nose?
	
	
	qog’irchoq maymuncha;
har hil rangli oyoq izlar, maymunniki o’xshagan;
list va rangli qalamlar;
аlfabit.
«Head, shoulders, knees and toes!” qo’shiq

	36
	
	Lesson 36 Draw a red mouth
	
	
	

	37
	
	Lesson 37 What animal is it?
	
	
	

	38
	
	Lesson 38 Touch her nose
	
	
	

	39
	Unit 8. Products
	Lesson 39 I like apples
	
	
	qog’irchoq maymuncha;
mevali savat;
“Hello, Kitty” multfilimi
«hamyoncha» 
turli xil rangli to’g’ri to’rtburchakli – «pul»;
kartonli plastmasali mevalar va sabzavotlar
“Hello, Kitty!” ( 4 qism «Sabzavotlar»)
sexrli daraht tasviri tushirilgan rasm
«The english alphabet»


	40
	
	Lesson 40 At the shop
	
	
	

	41
	
	Lesson 41 Vegetables
	
	
	

	42
	
	Lesson 42 Is it a fruit or a vegetable?
	
	
	

	43
	
	Lesson 43 Consolidation
	
	
	

	44
	
	Lesson 44 Picnic
	
	
	

	45
	
	Lesson 45 You are welcome
	
	
	

	46
	
	Lesson 46 Can I have a cookie?
	
	
	

	47
	
	Lesson 47 Monkey’s birthday
	
	
	

	48
	Unit 9. My house
	Lesson 48 She lives …
	
	
	Qog’irchoq-Maymuncha;
kartondan tayorlangan qasr
«Korgi» zotli kuchukchani rasmi
uy, kvartira honalarini rasmi;
«sexrli tayoqcha».
«Twinkle, twinkle, little star» qo’shig’i yozuvi.


	49
	
	Lesson 49 Point to…
	
	
	

	50
	
	Lesson 50 Here is a cupboard
	
	
	


[bookmark: _GoBack]Ushbu ish rejaning konspekti va materiallarini olish uchun telegramdan @hasanboy_uz yoki +998911800985 ga yozing


