

МОУ СОШ №7 Г.РТИЩЕВО САРАТОВСКОЙ ОБЛАСТИ

Бердникова Татьяна Анатольевна
учитель английского языка

ПРЕЗЕНТАЦИЯ К УРОКУ

«Какие фильмы тебе больше нравятся?»

11 КЛАСС

Тема: «Что помогает нам развлекаться?»

УМК В.П. Кузовлев, Н.М.Лапа, Э.Ш.
Перегудова и др.

**WHAT FILMS DO
YOU LIKE BEST?**

WHAT IS SPECIAL ABOUT SUCH FILMS?

- They are
- It is
- Stuffed with events
- Full of special effects
- Realistic | unrealistic
- True to life
- Full of tears
- (a) romantic story(ies)
- (a) story(ies) about love
- (a) romance(s) for girls

WHAT IS SPECIAL ABOUT SUCH FILMS?

- ◉ They have
- ◉ It has
- ◉ Fights of different types
- ◉ A mysterious plot
- ◉ A dynamic story
- ◉ Funny | dramatic situations
- ◉ A lot of music | dancing| singing

WHAT IS POSITIVE ABOUT SUCH FILMS?

- ◉ It teaches you
- ◉ They teach you
- ◉ To defend justice
- ◉ To defend the weak and offended
- ◉ Love for...
- ◉ To be kind and patient
- ◉ To find your way in life
- ◉ To believe in love | reality
- ◉ To be proud of something

HOW DO YOU LIKE SUCH FILMS?

- They are
- It is

- | | |
|-----------------|------------------|
| ○ Excellent | nothing special |
| ○ Magnificent | not bad |
| ○ Wonderful | nothing to write |
| ○ Good | bad |
| ○ Great | boring |
| ○ Superb | reasonable |
| ○ Outstanding | rotten |
| ○ Fantastic | frightful |
| ○ Sensational | horrible |
| ○ Impressive | lousy |
| ○ Extraordinary | |
| ○ Splendid | |

WHAT IS NEGATIVE ABOUT SUCH FILMS

- ◉ They teach you
- ◉ It teaches you

- ◉ Aggression
- ◉ Violence
- ◉ To be passive
- ◉ To be indifferent
- ◉ To believe in unreal things

HOW DO YOU FEEL ABOUT SUCH FILMS?

- ◉ They
- ◉ It
- ◉ They are
- ◉ It is
- ◉ Keep(s) you in in suspense
- ◉ Grab(s) (catches) your attention
- ◉ Exciting | Boring | Melancholic
- ◉ Touching | Moving | Frightening
- ◉ Funny | Serious | Entertaining
- ◉ Educational | Informative

HOW DO YOU FEEL ABOUT SUCH FILMS?

- ◉ It makes you

I couldn't help

- ◉ Laugh | Cry | Happy | Smile
- ◉ Feel calm | Sick | Yawn
- ◉ Want to hide | Miserable
- ◉ Unhappy | Nervous | bored | Want to scream
- ◉ Crying | Laughing | Yawning