

**ПРЕЗЕНТАЦИЯ К УРОКУ
ПО ТЕМЕ:**

*“TELLING STORIES.
THE PARABLE ABOUT TWO
GNOMES.”*

**ПОДГОТОВИЛА УЧИТЕЛЬ
АНГЛИЙСКОГО ЯЗЫКА
КАРПОВА О.В.**

МОУ «ТУМСКАЯ СОШ №3»

Heilo

To
m

Ti
m

Welcome

PARABLE

DO YOU KNOW ENGLISH VERBS WELL?

(Ты хорошо знаешь английские
глаголы?)

REGULAR VERBS (ПРАВИЛЬНЫЕ ГЛАГОЛЫ)

to live
to open
to clean
to fill

IRREGULAR VERBS (НЕПРАВИЛЬНЫЕ ГЛАГОЛЫ)

to think
to begin
to say
to go
to be
to hear
to see
to buy
can
to give

GIVE THE 2D FORM OF THE VERB

(Назовите 2 форму глагола) .

BUY -

bought

SAY -

said

GO -

went

SEE -

saw

BE -

was/ were

BEGIN -

began

CAN -

could

GIVE -

gave

READ THE VERBS.

cleaned

filled

lived

opened

[d]

LET'S REMEMBER THE POEM

**I f ... a kitten:
TO WRITE- ... - ...**

**I s ... a bird:
TO HEAR- ... - ...**

**I m ... my bed:
TO READ- ... - ...**

**I a ... a bun:
TO RUN- ... - ...**

TRUE OR FALSE ?

The gnomes' names were Tim and Tom.

Tom's house was old and small.

Tim's house was new.

Tom was merry and kind.

Tim was gloomy and angry.

Tim put a bucket of litter near Tom's house .

Tom gave Tim the bucket of nuts.

MATCH THE WORDS IN TWO COLUMNS (СООТНЕДИ СЛОВА В ДВУХ КОЛОНКАХ).

merry
gloomy
hard-working
angry
lazy
happy
generous
envious

великодушный
завистливый
счастливый
мрачный
весёлый
ленивый
трудолюбивый
злой

DESCRIBE TOM AND TIM. (ОПИШИ ТОМА И ТИМА).

MERR LAZY GLOOM ENVIROUS HARD-WORKING GENEROUS ANGRY HAPPY

THE MODEL: I THINK TOM (TIM) WAS

...

DO YOU LIKE TOM (TIM)? WHY? WHY NOT?

KIN
D
LAZY
Y

GLOOM
Y
ENVIUO
S

HARD-WORKIN
C
GENEROU
S

ANGR
Y
HAPP
Y

THE MODEL: I (DON'T) LIKE TOM (TIM)
BECAUSE ...

LET'S HAVE A REST!

**PUT THE SENTENCES IN THE RIGHT ORDER.
(РАССТАВЬ ПРЕДЛОЖЕНИЯ В ПРАВИЛЬНОМ
ПОРЯДКЕ) .
READ AND TRASLATE.**

- a) One wonderful morning the merry gnome saw a bucket of litter near his house. **6**
- b) Every day and every night Tim thought how to annoy Tom. **5**
- c) Once upon a time two gnomes lived in a small nice village. **1**
- d) Once Tom bought a new house with a beautiful garden around it. **3**
- e) Their names were Tom and Tim. **2**
- f) But Tim's house was old and small. **4**
- g) Tom cleaned the bucket and filled it with apples. **7**
- h) So, Tim could not annoy the happy gnome. **9**
- i) When Tim opened the door ,Tom gave him a bucket of apples. **8**

LET'S TELL THE STORY ABOUT TWO GNOMES!

USE PAST SIMPLE.

ONCE UPON A TIME 2

(TO LIVE) IN A SMALL NICE

ONCE UPON A TIME TWO GNOMES
LIVED IN A SMALL NICE VILLAGE.

THEIR NAMES (TO BE) AND .

THEIR NAMES WERE TOM AND TIM.

ONCE

(TO BUY) A NEW

WITH A BEAUTIFUL

AROUND IT.

ONCE TOM BOUGHT A NEW HOUSE
WITH A BEAUTIFUL GARDEN AROUND IT.

BUT TIM'S

(TO BE)

OLD AND SMALL.

BUT TIM'S HOUSE WAS OLD AND SMALL.

EVERY

AND EVERY

(TO THINK) HOW TO ANNOY

EVERY DAY AND EVERY NIGHT TIM THOUGHT
HOW TO ANNOY TIM.

ONE WONDERFUL

(TO SEE) A

NEAR HIS

ONE WONDERFUL MORNING TOM
SAW A BUCKET OF LITTER NEAR
HIS HOUSE.

(TO CLEAN) THE

AND (TO FILL) IT WITH TASTY

TOM CLEANED THE BUCKET AND
FILLED IT WITH TASTY APPLES.

WHEN

(TO OPEN) THE

,

(TO GIVE) HIM A

.

WHEN TIM OPENED THE DOOR,
TOM GAVE HIM THE BUCKET OF APPLES.

SO,

(CAN) NOT ANNOY

THE HAPPY GNOME.

SO TIM COULD NOT ANNOY
THE HAPPY GNOME.

LET'S TRY IT AGAIN!

USE PAST SIMPLE.

ONCE UPON A TIME 2

(TO LIVE) IN A SMALL NICE

.

THEIR NAMES (TO BE)

AND

.

ONCE

(TO BUY) A NEW

WITH A BEAUTIFUL

AROUND IT.

BUT TIM'S

(TO BE)
OLD AND SMALL.

EVERY

AND EVERY

(TO THINK) HOW TO ANNOY

.

ONE WONDERFUL

(TO SEE) A

NEAR HIS

(TO CLEAN) THE

AND (TO FILL) IT WITH TASTY

.

WHEN

(TO OPEN) THE

,

(TO GIVE) HIM A

.

SO,

(CAN) NOT ANNOY

THE HAPPY GNOME.

**IS THE STORY ABOUT TWO
GNOMES
A PARABLE ? WHY? WHY (NOT)?
USE THE TABLE.
(Используйте таблицу).**

I think the story about two gnomes	is Isn't	a parable	because
---------------------------------------	-------------	-----------	---------

- ❖ it doesn't teach people good lessons .
- ❖ it teaches people to be kind, generous
and hard-working. .

CHOOSE THE MAIN IDEA OF THE PARABLE.

(Выбери основную идею притчи.)

- ❖ Such as it is, you are welcome to it .
Чем богаты, тем и рады.
- ❖ It is more blessed to give than to receive.
Благословенен тот, кто даёт, а не тот, кто получает.
- ❖ A good deed is never lost .
Доброе добром поминают.

IMAGINE. (Представь).

- ❖ Could Tom make friends with Tim?
- ❖ Were they happy together ?

DO YOU LIKE THE PARABLE
ABOUT TWO GNOMES?
WHY? WHY NOT?

VERY GOOD !!!

На уроке
было легко.
Усвоил(а)
полностью,
могу применять.

SO-SO

Обычно, усвоил
(а)
частично.

POOR

Ох!
Трудно,
не усвоил
(а).

Thankyou!