

"Different kinds of travelling"

RT. ALMETYEVSK

SCHOOL № 17

TEACHER: BELYAEVA R. R.

7 G GRADE (228-328-796)

Plan of the lesson:

- ❑ NEW WORDS & WORD COMBINATIONS;
- ❑ DOING THE EXERCISES;
- ❑ LISTENING;
- ❑ ADJECTIVES DESCRIBING TRAVELLING;
- ❑ COMPARISON OF ADJECTIVES & ADVERBS (REVISION).
- ❑ ROLE-PLAY

new words & word combinations:

a double-decker bus

a motorcycle

a van

a plane

an airship

a spaceship

a bicycle

a car

a horse

a helicopter

a train

a boat

a coach

a ship

a hot-air
balloon

underground

Guess what is it?

a horse

a car

Guess what is it?

a bicycle

a hot-air balloon

Guess what is it?

a double-decker bus

a train

Guess what is it?

a ship

a coach

Guess what is it?

a helicopter

an airship

Guess what is it?

Guess what is it?

create your own
sentences

Eg: My father likes
to travel by plane
because
it's very
comfortable.

Changing the dialogue

You can change:

- ▶ The place
- ▶ Kinds of transport
- ▶ The adjectives to

Lets have a rest!

Hands on the head,
Hands on the hips,
Hands on the table,
Hands like this.

Hands on shoulders,
Hands up and down,
Hands behind the head
And sit down!

comparison of adjectives & adverbs (revision).

ОДНОСЛОЖНЫЕ

Cheap- cheaper- cheapest

Fast- faster- fastest

Slow- slower- slowest

Safe- safer- safest

Noisy- noisier- noisiest

Quiet- quieter- quietest

Clean- cleaner- cleanest

МНОГОСЛОЖНЫЕ

Dangerous- more dangerous- most dangerous

Expensive- more expensive- most expensive

Interesting- more interesting- most interesting

Comfortable- more comfortable- most comfortable

Entertaining- more entertaining- most entertaining

ИСКЛЮЧЕНИЯ: good- better –best

bad- worse- worst

The expressions to create the sentences:

I think that...

As for me...

I believe that...

I guess that...

I'm not sure that...

I don't think that...

I would say that...

For eg: As for me traveling by plane is fast and comfortable.

adjectives describing travelling

ОДНОСЛОЖНЫЕ

Cheap

Fast

Slow

Safe

Noisy

Quiet

Clean

МНОГОСЛОЖНЫЕ

Dangerous

Expensive

Interesting

Comfortable

Entertaining

ИСКЛЮЧЕНИЯ: good

bad

Role-play

Imagine that you have met a student of your age (a biker, an old lady/ a man, a kid etc.) on a plane/ bus/ train or some where else.

Use these sentences to have a conversation:

Where are you from?/ Where do you come from?

What is your place famous for?

How do you get to your capital city from your place?

Do you like living there? Why?

Thank you for
your activity!

THE LESSON IS OVER
GOOD BYE!