Урок англійської мови
в 6 класі за темою :
 «Travelling»
Учитель:
Сафонова Людмила Олексіївна

БЗОШ І-ІІІ ст. № 4

2012
	Тема:
	Планування подорожі.

	Мета:
	Повторити і систематизувати лексико-граматичний матеріал.

Продовжувати формувати навички монологічного діалогічного мовлення.

Продовжувати удосконалювати техніку читання.

Практикувати учнів у аудіюванні. Навчати планувати зміст повідомлення та розвивати комунікативні здібності учнів.

Формувати вміння висловлювати власну точку зору та аргументувати свій вибір.

Практикувати учнів у письмі.

Сприяти розвитку пам’яті та мовної здогадки.

Виховувати культуру мовлення та повагу до уподобань інших людей.

	Обладнання:
	Підручник, картки для роботи в групах, для роботи в парах, ситуативні картки, малюнки, магнітофон, аудіо запис.

Хід уроку:
І. Підготовка до сприйняття іншомовного спілкування
Greeting 1. Привітання.

Вірш «The lesson has begun »
Good morning, everyone!

It’s time to have some fan,

And we have come today

To write and read and play

The day is warm and bright,

Our class is very light

Be ready, everyone!

The lesson has begun.

Aim 2. Повідомлення теми та мети уроку

T: I’m pleased to see you at the lesson and we’ll have a wonderful minutes of communication. OK! Look at each other, please. Smile! Now we can start our lesson.

Today we’ll continue speaking about travelling and we are going to discuss different aspects of this topic.

By the end of the lesson you’ll be able:

· to operate words and word combinations for the topic in different situations;

· to listen and understand the gist and information from text;
· to read the text and understand its gist.

Warming up 3. Уведення в іншомовну атмосферу.

You see, modern life is impossible without travelling. Remind me, please, what means of travelling do you know?
Діти працюють біля дошки складаючи Mind-Map слова “travelling”

by ship

by bus
by car

by plane

 on food

That’s right. And now let’s recite the poem about travelling.

Вірш «Travelling»
	We go by car

And we go by train

We go by boat

We go by plane

	We go by land

And sea and air

We go, go, go

From here to there.

ІІ. Основана частина уроку

Listening 1. Аудіювання.
So, let’s travel and speak about different ways of travelling. Listen to the text ”Traveling”
1) Pre – Listening Activity

a) Answer the questions:

T: Is travelling popular nowadays?

 Which is the fastest way of travelling?

 What is the best time for travelling?

 б) Учитель роздає картки для самостійної роботи і двічі читає текст.

 Учні уважно слухають текст. У зразках тексту пропущенні певні

 слова, які учні повинні вписати.
2) Listening.
Travelling
1) Travelling is very popular nowadays. Go to a railway station, a port or an airport in our country or abroad and you will see hundreds of people who want to go as quickly as possible.
2) The fastest way of travelling is by plane. With a modern airliner you can travel in one hour to a place which takes a day to travel by train.
3) Travelling by train is slower than by plane, but it has it’s advantages. There are sleepers and dinning-car in passenger trains which make even the longest journey enjoyable.
4) Some people like to travel by ship and enjoy a sea voyage or a river trip. Many people like to travel by car. It also has its advantages; you will never miss the train, ship or plane; you can make your own time-table. Travelling by car is popular for pleasure trips.
3) Post Listening Activity.

Travelling
1. Travelling is very popular nowadays. Go to a ____________ station, a port or an airport in our country or abroad and you will see hundreds of people who want to go as quickly as possible.

2. The fastest way of ______________ is ____ plane. With a modern airliner you can travel in one hour to a place which takes a day _______________ by train.

3. Travelling _______ train is slower than by plane, but it has it’s _____________. There are sleepers and dinning-car in passenger trains which make even the longest _____________ enjoyable.
4. Some people like to ____________ ship and enjoy a sea _______________ or a river trip. Many people like to travel ____ car. It also has its ______________; you will never miss the train, ship or plane; you can make your own time-table. _____________ by car is popular for pleasure trips.
Reading 2. Читання.

Після прослуховування учні читають текст ланцюжком.

Group work 3. Групова робота.

Клас поділяється на дві групи. Учні І групи складають Mind Map

зі словами, які асоціюються з перевагами в подорожуванні. Інша

група складає Mind Map зі словами, які асоціюються з недоліками

В подорожуванні.

There are different thoughts about travelling. Some people say travelling has only advantages. Other don’t think so positively. Ground up the ideas.

ADVANTAGES

DISADVANTAGES

Speaking 4. Говоріння.

 Yround up your ideas

1) I like to travel by …

because it is ….

2) I like to travel by …

But sometimes it is ….

A minute of relaxation 5. Фізкультпауза.

Check on homework. 6. Перевірка домашнього завдання.

Some pupils had to prepare project works on the topic “The Best Way

of Travelling” Now let’s listen their presentations.
Учні презентують свої проектні роботи.

(Підручник О. Карп’юк . 6 клас. c. 87 « Project work»)
Speaking 7. Говоріння

And now I think it’s high time to plan our trip. Take cards and make up dialogues “Where do you want to go?”
P1: Where do you want to go?

P2: I want to go to …

P1: How do you want to go there?

P2: I want to go to there by …

P1: What do you want to see there?

P2: I want to see…

Writing 8. Письмо. Повторення граматичного матеріалу

 I see everyone likes travelling. And what do you think about grammar?

 I believe that grammar is difficult, sometimes it is boring.

 Open your textbooks on page 89, let’s do exercise 5. (підручник О.
 Карп’юк. 6 клас Впр 5 с. 89)
Comment on Tense forms.

ІІІ. Заключна частина.

Homework 1. Домашнє завдання. Впр 3 с. 90

Summarizing 2. Підведення підсумків уроку.

So at this lesson we’re done a lot. I guess you have found this lesson exciting. Let’s come back to the beginning of the lesson and say what you can do.

Thanks for your hard work at the lesson. I should say you worked well and were very active. It was pleasant for me to be a participant in the work, your advisor and teacher.

The most of you were at the top Your marks are… Some of you had a few mistakes (in reading (speaking, grammar)). Your marks are…

Toll on your English. Other try to be more active and master your English Your marks are…

The lesson is over. Good - bye!

TRAVELLING

COMFORTABLE

CHEAP

ENJOYABLE

USEFUL

SAFE

INTERESTING

FAST

TRAVELLING

TIRING

BORING

TRAVELLING

SLOW

DANGEROUS

EXPENSIVE

TROUBLESOME

Card 1

Place: Kyiv

Transport: Bus

To see: the Golden Gate

Card 2

Place: Moscow

Transport: Car

To see: the Tretyakov Art Gallery

Card 3

Place: Australia

Transport: Plane

To see: Kangaroos

Card 4

Place: London

Transport: Ship

To see: the Houses of Parliament

Card 5

Place: Stratford – upon - Avon

Transport: Plane

To see: Shakespeare’s birthplace

