

Урок по английскому языку, интегрированного с ИКТ.

Учитель: Соломина Оксана Николаевна
ГБОУСОШ № 1246

Тема: «The wonderful world of animals»

THE WORLD OF ANIMALS

the
animal
race

Task: The animals are running a race. Look and say which of them is the first (the second, the third.....).

Animals

Wild

Domestic

House pets

farm animals

Task: compare the animals.

- *Example:* The elephant is bigger **than** the tiger.
The monkey's tail is longer **than** the hare's.

ДИЗАЙН И ГРАФИКА
WWW.OLIK.RU

Animal Riddles

Task: to guess the name of the place :

- Ervir
- restfo
- Glejun
- Afrm
- Tainmoun
- Riafca

- Ervir - river
- Restfo - forest
- Glejun - jungle
 - Afrm - farm
- Tainmoun - mountain
 - Riafca - Africa

Task: help the animals to find their home.

Example: A fox lives in the forest.

river

pond

doghouse

farm

jungle

mountains

forest

Task: read the sentences and mark them as true (T) or false (F)

- Cows and horses eat grass, leaves.
- Elephants eat bones, Chappy, Pedigree, meat, soup.
- Dogs eat bananas.
- Cats eat fish.
- Wolves eat other small animals.
- Cats drink milk.
- Many animals and birds drink water.
- Monkeys eat corn.
- Rabbits eat carrots.

Task: write down can or can't

- A dog:.. run, jump, swim.
- A cat :.. climb, run, jump.
- A tiger :. fly.
- A horse :. run, jump.
- A monkey :. jump, climb [klaɪm], walk.
- A parrot:. fly, speak.
- An eagle :.. fly and hunt.

Task: play a guessing game

- Giraffes' necks are so long,
Elephants are strong,
Zebras can gallop away,
While monkeys do sway,
Crocodiles can swim so deep,
Turtles in the sun go to sleep.

Task: Billy loves animals and knows a lot about them. This is what he wrote. (Ex 10, p 15)

Task: “Agree or Disagree”.

- 1) Billy’s favourite animals are lions.
- 2) Tigers have got long tails and big teeth.
- 3) Baby – tigers stay with their mothers for one year.
- 4) Tigers eat grass, leaves and fruit.

- 5) Tigers usually hunt in the long grass.
- 6) Tigers can't swim.
- 7) Tigers live on their territory in Asia.
- 8) Billy thinks that tigers are beautiful animals.

My favourite animal.

Plan

- ✓ Colour.
- ✓ The parts of the body.
- ✓ Where they live.
- ✓ What they eat, drink.
- ✓ What they can do, can't do, like to do, don't like to do.
- ✓ Why you like them.

