

THE TOP LANGUAGE ACTIVITIES OF ATTRACTIVE AND EFFECTIVE WORK WITH THE TEXT

Баринаова Светлана Александровна,
учитель английского языка,

Зирапс Марина Волдемарсовна,
учитель английского языка,

ГБОУ гимназия города Москвы №1596

HOW ARE YOU GETTING ON?

I think I am ...

friendly

happy

Mr. Know-it-all

naughty

sad

shy

sunny

shiny

Every smile makes you a day younger.

(Chinese proverb)

T
H
E
B
O
O
K

W
E
R
E
A
D

KILL THE TEXT

Sara Crewe is a very rich little girl. She first comes to England when she is seven, and her father takes her to Miss Minchin's school in London. Then he goes back to his work in India. Sara is very sad at first, but she soon makes friends at school.

Pull your ideas!

BRING THE TEXT BACK TO LIFE

Sara Crewe is She first when, and her father in London. Then he goes back in India. Sara is at first, but she soon at school.

Lists from pictures, pictures from lists

insensitive

brave

strong

clever

unkind

envious

honest

wants everything she sees

strict

cold

ambitious

a true friend of his daughter

unpleasant

kind

bright can make friends happy

reserved

beautiful

optimistic

ready to help other people

unfriendly

hardworking

serious in her studies

likes laughing at her friends

full of wonderful ideas

DESCRIBING A PICTURE

General	Prepositional	Other things to think about	Personal reactions
This is a photo of a ...	In the centre of the picture we can see ...	Who can you see?	I think ...
In this photo I can see ...	In the foreground / background we can see ...	What are they doing?	I imagine ...
	Behind / in front of / between / next to the ... we can see ...	What do they like?	It seems to me that ...
		Where are they?	
		How are the people feeling and why ?	

The Question Show

- Brave and strong
- Clever and honest
- Kind and optimistic
- A true friend of his daughter

- Ambitious
- Beautiful and clever
- Serious in her studies
- Likes laughing at her friends
- Wants everything she sees
- Envious

Do you like "A little Princess"?

How do you like this book?

What are the main characters like?

Would you recommend this book to our peers?

- Beautiful and bright
- Kind and hardworking
- Ready to help other people ever and full of wonderful ideas
- Can make friends happy
- A true friend

- Strict and unkind
- Cold and unfriendly
- Insensitive
- Reserved
- Unpleasant

In the circle of life
It's the wheel of fortune
It's the leap of faith
It's the band of hope
Till we find our place
On the path unwinding
In the circle, the circle of life

Write in the shape

I recommend this book
to my peers because ...

**THANK YOU
FOR YOUR ATTENTION!**