

Конструкция To Be Going To

**урок английского языка в 5 классе
по УМК М.З. Биболевой «*Enjoy
English – 5-6*»**

Презентацию разработала учитель английского языка
МОУ СОШ № 30

Ремизова И. А.

At the lesson we shall:

- Practice the sounds and words
- Check up your homework
- Review the verb To Be
- Learn the new structure “To Be Going To” and practice it

Let's practice the sounds and words

Read and translate in chain

- [ju:] news, good news, what news, students, you, do you know
- [ei] stay, pay, educational, pay for the educational and social programmes, State, the British Local State School
- [i] trip, British, families, British families, responsible, tickets, responsible for the tickets, Stephen, Mr Stephen Wooding, Zimin, Mr Zimin

Let's relax!

To Be Going To

- Собираться
что-либо
сделать или
куда-то.

Спряжение глагола To Be

■ I - am

■ He, She, It - is

■ We, You, They - are

To Be Going to + глагол

собираться что-либо сделать

- I am going to play football.
- He is going to play football.
- We are going to play football.

let's practice:

put "am, is, are."

- She is going to read a book.
- He is going to buy the tickets.
- I am going to drink coffee.
- We are going to play tennis.
- They are going to stay home.

Make up your own sentences using these verbs:

- stay home
- arrange a picnic
- buy a car
- pay for the social programme
- visit Great Britain

To Be Going to:

negative (-) and interrogative (?)

- + I am going to play football.
- I am **not** going to play football.
- ? **Am** I going to play football ?

Answer my questions :

- Are you going to ?
 - Yes, I am. I am going to
 - No, I am not (I'm not).
I'm not going to

Now let's work in pairs

Answer my questions :

- Are you going to ?
 - Yes, I am. I am going to
 - No, I am not (I'm not).
I'm not going to

Home task :

- Make up 3 sentences using “ **to be going to** ” (use **am, is, are**). Make them negative and interrogative.

Example:

+ He **is going to** write a letter.

- He **is not going to** write a letter.

? **Is** he **going to** write a letter ?

Home work

- Р. 29 рамочка*
- В тетради*

Будь вежлив и не
забывай, прощаясь
говорить **GOOD-BYE !**

The lesson is over

Thank you for your work!