

РАЗРАБОТКА УРОКА
в 6 классе
по теме
«Знаменитые люди
Великобритании»

Скорицкая Т.Н.
МОУ «Железнодорожная СОШ №1» п.
Железнодорожный

TALKING ABOUT THE FAMOUS

OCCUPATION OF THE FAMOUS

	- ER	- IST	- ET/ECT	- IAN
ART		ARTIST		
POETRY			POET	
TO WRITE	WRITER			
MUSIC				MUSICIAN
POLITICS				POLITICIAN
TO SING	SINGER			
SCIENCE		SCIENTIST		

A. Christie	<p>is famous for</p> 	the wonderful colours in his pictures
D. Defoe		his novel « Robinson Crusoe»
C. Chaplin		his films
J. Turner		her detective stories
W. Shakespeare		his books «The Hobbit», «the Lord of Ring»
C. Darwin		his theory of evolution
M. Twain		his songs
J. Tolkien		his poems and plays
J. Lennon		his books

are proud of, popular, was fond of,
was famous for, admire, was born

«The Beatles» is the most 1).....group in rock music history. One of «The Beatles» was John Lennon. He 2)..... in Liverpool in 1940. He 3).....music. He formed pop group «The Beatles» in 1962. John Lennon was the Beatles' heart. He 4)..... his songs «Let it be», «Woman», «Yesterday». People 5).....them. Most of them were about love. British people 6).....him.

Lennon Legend

«The Beatles» is the most **popular** group in rock music history. One of «The Beatles» was John Lennon. He **was born** in Liverpool in 1940. He **was fond of** music. He formed pop group «The Beatles» in 1962. John Lennon was the Beatles' heart. He **was famous for** his songs «Let it be», «Woman», «Yesterday». People **admire** them. Most of them were about love. British people **are proud of** him.

the structure of cinquain

1st line - 1 noun, the topic of cinquain

2nd line - 2 adjectives describing the topic

3rd line - 3 verbs

4th line - phrase of 4 words which demonstrates the attitude to the topic

5th line - 1 word, a synonym to the first or just a conclusion

FAMOUS PERSON

IS
FAMOUS
FOR

WAS
FOND OF

WAS
BORN

BECAME
POPULAR

WAS
CALLED/
ARE
PROUD OF

guess the famous

HOME TASK:

- Speak about famous Russian person whom you admire (5-6 sentences)
- Write a cinquain about any famous person

THANK YOU FOR
THE LESSON!

