

Презентация
по английскому языку
Учитель ГОУ СОШ №1366
Гаврева Галина Степановна.
Открытый урок в 4классе.

Развитие навыков орфографии.

cre a t i ve

s o ci ab l e

cl e ve r

p o l i te

n a ugh t y

b r av e

st u pi d

at h le t ic

cu r io u s

c r uel

s hy

l ovi n g

bri g ht

ind e p e nd e nt

Активизация навыков устной речи.

Let's play the game "Agree or disagree". Listen to my statements, please. If you agree you will repeat my statement. If you are disagree correct the sentence.

- Your sister is very naughty. (I disagree with you. My sister is not very naughty).
- Your mother is sociable. (I agree with you. My mother is sociable.)
- Your friends are curious and have a good sense of humor.(...)
- You are shy and unfriendly.
- Your brother is brave.
- Your father is athletic and brave.
- Your granny is kind and polite.
- You are nonathletic.

- Your teacher is unfriendly and impolite.
- You are rude and untidy.
- You are very creative.
- Your friend is very talkative.
- You are independent from your parents.
- Your teacher is intelligent.
- Your family is hospitable and caring.
- You get on well with your sister.

Актуализация навыков устной речи.

We have learnt some English words to describe people.
Say what kind of people you like and don't like and explain why.

-I like kind people, because they are always ready to share their things with other people.

-I don't like cruel people because they are not kind. They are rude.

- I like brave people. They can defend me.

- I like responsible people because they are very pleasant.

- I don't like naughty persons because they are unpleasant.

- I like creative people. They are very talented and bright.

- I don't like unfriendly persons because they can't get along well.

- I like sociable people. They do things together.
- I like talkative persons because they are very informal and close.
- I like funny people because they are very simple.
- I don't like talkative persons. They are very noisy.
- I like shy people. They are very quiet and obedient.
- I like intelligent persons. They are very clever and can help in difficult situations (questions).
- I don't like cruel persons because they are ugly.
- I like kind, polite and loving people. I think they are beautiful.

And now answer my questions.

Обучение навыкам

диалогической речи

- Who likes kind people in your group? (N does)
- What kind of people does k like? (She likes responsible persons)
- M likes creative people, doesn't he? (Yes, he does)
- Does V like naughty persons? (No, she doesn't)

Тренировка навыков устной речи на основе прочитанного текста.

- What does fireman do? (He fights fires).
- How do you see a car mechanic? (Changing tires)
- What about pilot?
 - How's "barber" Russian for ? (парикмахер)
- What do the police do? (They put folk in jail)
- Where does the lifeguard work? (At the swimming pool)
- Where can you see the actors? (On the stage)
- Who works in a restaurant? (A cook, a chef, a waiter).
- What job do you like?
 - Which of them are dangerous?

People in my town

I see a firefighter fighting fires
I see a car mechanic changing tires
I see a pilot flying through the air
I see a barber cutting peoples' hair
I see the people in me town
And I say: Hey Brother! What's going down?

I see a postman with the mail
I see a police putting folk I see a firefighter fighting
fires

I see a car mechanic changing tires
I see a pilot flying through the air
I see a barber cutting peoples' hair
I see the people in me town
And I say: Hey Brother! What's going down?in jail

I see a lifeguard at the swimming pool
I see the teachers in the local schools
I see the people in my town
And I say: Hey Brother! What's going down?

Doctors, nurses, astronauts,
Judges, lawyers in the courts
I see an actor acting on the stage
I see a writer writing on a page
I see a chef working in a restaurant
And a waiter asking what you want
I see a people in my town
And I say: Hey Brother! What's going
down?

Doctors, nurses, astronauts,
Judges, lawyers in the courts
I see the people in my town?
And I say: Hey Brother! What's going
down?

Thank you!

