

English in April

Słownictwo:

W ogrodzie:

- **Flowers:** daisy, rose, violet, carnation, daffodil, orchid, lily, pansy, jasmine
- **Części roślin:** root, stem, leaf/leaves, flower, petal, seed, fruit
- **Narzędzia ogrodowe:** hose, wheel barrel, rake, flower pot, gloves

Food:

- **Vegetables:** broccoli, tomatoes, carrots, potatoes, cucumbers
- **Fruit:** bananas, watermelons, kiwis, oranges, lemons, grapes
- **Fish:** sardines, tuna
- **Meat:** sausages, chicken
- **Diary:** milk, yoghurt, cheese, ice cream
- **Cereal:** white/brown bread , rice, pasta

Ekologia: recycling, to recycle, rubbish bin, segregate rubbish, metal, paper, glass, plastic, to reuse

Music instruments: piano, guitar, violin, harp, flute, trumpet, xylophone

Struktury gramatyczne:

- What part of a plant is it?

- It's....

- Do you like....?

- Yes, I do/ No, I don't.

- What do you like eating?

- What is your favourite food?

- What instrument can you hear?