

Презентация к ходу урока английского языка по теме

«Применение стратегий говорения для развития социо-лингвистической компетенции учащихся на примере темы «Путешествие»

Сержантова Лидия Борисовна,
учитель высшей категории

ЦО № 641 имени С.Есенина ЮВАО

**WONDERFUL
WORLD**

TRAVEL WISELY

TRAVEL WELL

Speaking strategies:

being polite

- Try to be friendly and smile at the person you are talking to
- Show you are listening to the other person using *Really? Right! That's true. I see*
- When refusing a request give a reason *I'm sorry but..., I'm afraid that*
- Give *arguments* expressing your opinion

Понятие «хороший аргумент»

весомый

**разверну
тый**

Do you like reading?

- Yes, I like reading
- Yes, I like reading detective books
- Yes, I like reading because it's interesting
- Yes, I like reading because my everyday life is boring and I want to change it.
- Yes, I like it because I want to be well-informed

Travel preferences

**He travels the fastest
who travels alone**

Rudyard Kipling, English writer

Man made wonders

Speaking strategies: making short speeches

- State clearly what you are going to talk about
- Use **firstly, secondly, finally** to give your reasons
- Join **similar** ideas with the linkers *and, as well as, also, in addition*. To join **opposite** points use *but, however, although*
- If you make a small mistake, continue speaking
- Finish with a summary of the main point

Holiday troubles

Revise the vocabulary

forehead

wrinkles

freckles

curly

dimples

bald

plump

Top tips for a trouble-free holiday

- 1 Don't carry too much cash on you...
- 2 Carry a contact phone number...
- 3 Take out medical insurance ...
- 4 Be careful in crowded areas at night...
- 5 Let your family know your plans...
- 6 Make photocopies of your tickets and passport...

- a) because there are pickpockets.
- b) so that they could be replaced more easily.
- c) in case you get robbed.
- d) in case you have an accident.
- e) in case you get ill.
- f) so that they can get in touch with you.

HOMETASK

Speak about your travel experience