

Открытый урок по
английскому языку
в 10 классе на тему:

**Телевидение.
За и против.**

The topic is
“Television:
for and **against**”.

Phonetic exercise:

television
advantages
disadvantages
channel
broadcasting
variety
quality
advertisements
documentaries
comedies
soap operas
concerts
talk shows
commercials

“Snowball”

*When I come home I turn on the TV
and watch...*

Read the definitions and say what it is:

1. A short informative film describing and praising some product.
2. A serial about people's relationships especially love and friendship.
3. A TV program where people discuss a problem.
4. New information about sports presented in a short TV program.
5. A program about weather.
6. A program which gives us information about the modern trends of music and lets us listen to it.

a weather forecast
an advertisement
a talk show
sports news
a music program
a soap opera

Listen to the dialogue and answer:

1. What kind of film are the teenagers watching?
2. What is the plot of the film?

New words:

- ☐ to turn smth down - убавить звук
- ☐ to blow up - взрываться
- ☐ the whole supply of smth - целая поставка золота
- ☐ to break up one's plans - разрушить чьи-либо планы
- ☐ former - бывший
- ☐ to betray smb - предать кого-либо

*Listen to the dialog again and say whether the following statements are **true** or **false**.*

- 1) It's fine to do maths when something is blowing up and crashing in the next room.
- 2) It's a great fantasy film.
- 3) The movie is about a group of criminals that is going to get the whole supply of gold in the country.
- 4) It's a British movie.
- 5) The main character is a former policeman.
- 6) At the end of the film the hero will be killed.

Think of something nice...

Advantages
(+)

Disadvantages
(-)

“Television in my life”

Cliches:

- * As for me...*
- * As far as I know...*
- * As far as I’m concerned...*
- * In my opinion...*
- * I think (suppose, believe)...*
- * To my mind...*
- * I personally think...*
- * If I’m not mistaken...*
- * On one hand... On the other hand...*
- * I (dis)agree that...*
- * First of all...Secondly...*
- * Besides...*
- * Moreover...*
- * In conclusion I’d like to say that...*

Your home task:

The composition “Television in my life”
according to the plan:

1. Introduction. State the problem.
2. Arguments for.
3. Arguments against.
4. Conclusion.

No less than 10 sentences.

**Thank you for the
lesson!**

