

Открытый урок

Коммуникативно-ориентированное
практическое занятие на материале
аутентичного текста

Учитель английского языка
Емельяненко А.Б.

Warming-up

Answer the questions
Do you like travelling?
What means of transport
do you know?

Travelling by sea

Liner

Ship

Hovercraft

Yacht

Ferry

Barge

Hydrofoil

Travelling by land

Car

Train

Tram

Taxi

Bus

Travelling by air

Plane

Airship

Paraglider

Helicopter

Hang-glider

Match the words in English with the words in Russian

cockpit

deck

passenger

seats

sail

wing

porthole

tail

hull

aisle

парус

хвост (самолета)

пассажирские сиденья

палуба

крыло

корпус (корабля,
самолета)

проход (между рядами)
(бортовой)

иллюминатор

кабина (в самолёте)

“Emergency Landing”

is the title of the story we are going to read.

Can you think of some reasons for an emergency landing?

a. Fire on board.

b. _____

c. _____

d. _____

Reading

Emergency Landing

Part I

emergency1.mp3

emergency1.mp3

cockpit

tail

wing

sail

aisle

Passenger seat

hull

deck

porthole

Reading

Emergency Landing

Part II

emergency2.mp3

alien

time machine

the
UFO

robot

humanoid

SPACE

ET

flying saucer

android

starship

**Do you know who it is?
Is it an alien?**

- I can't believe it. What do you think it is?
- A real **ALIEN!**
- Willie... Willie what is it?
- I don't know. Brian's right. It's an Alf.
- What?
- An Alf. An A-l-f. That's short for "Alien life form."
- Can Alf stay in my room?
- No! This thing is not staying in... It's not staying!
- Why not? E.T. got to stay.
- E.T. was a movie. This is real. This is on our coffee table.
- This is **INCREDIBLE**; Truly **AMAZING**. After all those years of wondering, and hoping...that it might be possible to contact alien life... to have this happen, it's a **MIRACLE**. It's the fulfillment of a lifelong dream.
- We got to **GET RID OF IT!**
- **ABSOLUTELY.**
- We don't know anything about it. It could be dangerous. It could be diseased. It could be **HOSTILE**, Or have hostile friends or acquaintances. It could be anything. We better report it to the

- What if the authorities do something to it?
- Yeah, what if they **POKE NEEDLES** in it?
- No, they wouldn't poke needles in it. Would they, Willie?
- Well, they **COULD**. I don't think they **WOULD**, but they could. And they **MIGHT**.
- It's **EXCITING**, but there's any alternative. We've got to report this!
What other choice do we have?
- Aagh. Ah, can I make a **SUGGESTION**?
- Sure, why not?
- Well, if it's not too much trouble, how about fixing my **SPACESHIP**?
- Hello! Read my lips.
- It talks.
- It's heavy, it's hairy and it talks.
- Good. Now how about fixing my spaceship... so I can get my heavy, hairy body out of here?
- I'm not sure...
- I can fix your spaceship

Grammar

Usage of will

A. Making plans

B. Expressing predictions

Say which of the following events you think will or won't happen.

1. Perhaps the crew _____ manage to fix the plane.
2. Maybe the captain _____ make the perfect landing.
3. I'm sure that the passenger _____ be on time for the meeting.
4. In my opinion the captain _____ blow up the planet

Grammar

Conditionals

IF CAUSE

Condition

Result

Grammar

Conditionals

Zero Conditional: If + Present + Present

Общеизвестные или научные факты. Часто используется WHEN вместо IF

1st Conditional: If + Present + Future

Большая вероятность, что это случится (When/If)

2nd Conditional: If + Past + Conditional

Возможно, но маловероятно, что это случится..

3rd Conditional: If + Past Perfect + Perfect

Conditional

Невозможно, чтобы это случилось, так как все произошло в прошлом.

Grammar

Conditionals

Zero Conditional: If + Present + Present

Общеизвестные или научные факты. Часто используется WHEN вместо IF

WHEN / IF I do they do.

Grammar

Conditionals

1st Conditional: If + Present + Future

Большая вероятность, что это случится (When/If)

WHEN / IF I do they will do.

Grammar

Conditionals

2nd Conditional: If + Past + Conditional

Возможно, но маловероятно, что это случится..

WHEN / IF I did they would do.

Grammar

Conditionals

**3rd Conditional: If + Past Perfect + Perfect
Conditional**

*Невозможно, чтобы это случилось, так как все
произошло в прошлом.*

WHEN / IF I had done they would have done.

Grammar

Conditionals

Zero Conditional: If + Present + Present

Общеизвестные или научные факты. Часто используется When вместо If

If there's any trouble we just power them up.

It saves a lot of silly form-filling and questions when we get home

1st Conditional: If + Present + Future

Большая вероятность, что это случится (When/If)

When we leave we'll blow the planet up

2nd Conditional: If + Past + Conditional

Возможно, но маловероятно, что это случится..

3rd Conditional: If + Past Perfect + Perfect Conditional

Невозможно, чтобы это случилось, так как все произошло в прошлом.

If they had known they wouldn't have cared.

Match the definitions with the words

- 1. Flying vehicle with wings and one or more engines. **plane**
- 2. Railway engine that pulls coaches, cars or trucks and takes people and goods from one place to another. **train**

a) train b) flying saucer / UFO c) ship
d) motorcycle e) plane f) bicycle

Match the definitions with the words

- 3. Some people believe it comes from another planet. flying saucer / UFO
- 4. A road vehicle with two wheels that you ride by pushing the pedals with your feet. **bicycle**

a) train b) flying saucer / UFO c) ship
d) motorcycle e) plane f) bicycle

Match the definitions with the words

- 5. It carries people or goods by sea.
ship

- 6. Road vehicle with two wheels, driven by an engine, with one seat for the driver and another seat for the passenger behind the driver.
motorcycle

a) train b) flying saucer / UFO c) ship
d) motorcycle e) plane f) bicycle

Mood Box

upset and impatient

reassuring

informative

worried

apologetic

-
- “Ladies and gentlemen, this is your captain speaking .”
(mood)_____
- 2. “There’s no cause for alarm...”
(mood)_____
- 3. “I apologize for the inconvenience “.
(mood)_____
- 4. “Bother...I don’t want to be late.”
(mood)_____
- 5. “We could be in danger.”
(mood)_____

Choose the right alternative

- 1. Ladies and gentlemen, this is your captain speaking,' said the voice the intercom
- a) over; b) in
- 2. so we'll have to an emergency landing.
- a) make b) do
- 3) I apologize for the inconvenience
- a) from b) for
- 4) They both peered of the porthole
- a) in b) out
- 5) It is rather ... the middle of nowhere
- a)at b) in
- 6) the crew have been trained to ... repairs,
- a) do b) make
- 7) We could be ... danger!
- a) in b) at

Put in the right preposition

- We can getquite safely
- They both peeredthe porthole
- I suppose we'll land There.
- We've got weapons that no one there has even dreamed
- We just power them ...
- We'll blow the planet When we leave
- If you would kindly fasten your seat belts as we go ...to land...

Make up a dialogue between one of the passengers and a native

- *Passanger:* Where am I?
- *A native:* Planet Earth...
- *Passanger:*
- *A native:*

Just imagine

What will the vehicle of the future be?

THANK YOU!

