
Артемівська загальноосвітня школа І-ІІІ ступенів №7
Артемівської міської ради Донецької області

Конспект
уроку з англійської мови
“Визначні місця світу”
у 7 класі

 Підготувала та провела
вчитель іноземної мови,
 вчитель І категорії
Косяк Наталя Миколаївна

2014-2015 н.р.

Клас: 7		Урок № ___							
Тема: Визначні місця світу
Цілі уроку:
· розвивати мовну, інформаційну та комунікативну компетентність;
· розвивати навички читання, аудіювання та говоріння по темі;
· розвивати навички діалогічного мовлення;
· практикувати учнів у складанні полілога за ситуацією;
· вчити учнів працювати в групах, висловлювати власну думку;
· виховувати повагу один до одного, до думки іншого;
· розширяти знання учнів про визначні місця у світі.
Наочне обладнання: підручник, комп’ютер, картки з завданнями, краєвиди визначних місць.
Тип уроку: комбінований (Speaking Comprehension Practice Lesson)
Хід уроку
 І. Початок уроку
Організаційний момент
T: Good morning! I’m glad to see you. How are you?
 Бесіда з черговим
T:Who is on duty today?
P: I am on duty today.
T: Who is absent?
P: All are present.
T: What day of the week is it today?
P: Today is Tuesday.
T: What date is it today?
P: Today is the (e.g.18th of December).
T: Is it warm or cold today?
Is it windy today?
Is the sun shining brightly?
What is the weather like today?
Do you like this weather? Why?

 Постановка теми та мети уроку
The topic of our lesson is “Places to Visit”. Today we’ll speak about the most interesting places in the world, about the things that we can see and do there. You’ll tell us which places you’d like to visit and explain why.
Мовленнєва зарядка
T: Visiting places are closely connected with travelling. So, answer my questions.
Is travelling popular?
Why is it so popular?
Where do people usually travel?
What are the most popular places to go?
Where do you usually go on holiday?
Where did you travel last? How was it?
T: Now, we’ll work with the English proverbs. I’ll give you the cards with the words. Your task is to read them and make up four proverbs on the topic “Travelling”. You are to do it as quickly as possible. Start, please. (in pairs)
 (
West
) (
or
) (
home
) (
is
) (
best
) (
East
)
1.

East or West home is best.
 (
dooooooo
) (
do
) (
Romans
) (
what
) (
Rome
) (
at
) (
when
)
2.

When at Rome do what Romans do.
 (
is
) (
place
) (
like
) (
no
) (
home
) (
There
)
3.

There is no place like home.
 (
countries
) (
many
) (
many
) (
so
) (
customs
) (
So
)4.

So many countries, so many customs.
T: Thank you. Well done. Now, choose one of the proverbs and comment on it.
 ІІ.Основна частина уроку
Висловлювання учнів за малюнками “Famous Landmarks”
T: Now we’ll see how you know famous landmarks. Look at the pictures. Do you recognize them? Where are they? What are they famous for? (презентація)
Picture 1: This is Big Ben. It’s a huge clock which is on one of the towers of the Houses of Parliament in London. It was…
Picture 2: This is the Eiffel Tower which is situated in the centre of Paris. Alexander Gustave designed it…
Picture 3: This is the Coliseum. It’s in Rome. It was built nearly 2000 years ago. It was…
Picture 4: This is the Statue of Liberty. It’s in the harbour in New York. It was…
Picture 5: This is Buckingham Palace in London. It’s the residence of the English Queen.
Picture 6: These are Pyramids of Egypt. They were built for pharaons.
Picture 7: This is St. Andrew’s Church. It’s one of the landmarks of Kyiv.
T: Thank you. Good for you.
Читання текстів “Famous Cities”
T: Now, you’ll be given the cards with the texts about famous cities. You are to read the text and say what city is mentioned.
 (
Card 1
)	

 In this city you could go to places such as Buckingham Palace, Trafalgar Square, and St. Paul’s Cathedral. You could also go shopping or to one of the theatres in the West End. (London)
 (
Card 2
)

 (
Card 3
) In this city you could visit Central Park, the Empire State Building and Times Square. You could also go and see a show on Broadway or eat in one of its thousands of restaurants. (New York)
 (
Card 4
)	

 In this city you could see the famous Notre Dame, the Pompidou Centre, and Euro Disney which is only half an hour away from the city by car. You could also visit the Louvre to see its beautiful paintings, including the Mona Lisa, or you could visit one of the many restaurants to try some real French cuisine. (Paris)

 	In this city you could go and see the Trevi Fountain, the Spanish Steps, Saint Peter’s Basilica in the Vatican, and the house of the Romantic poets Keats and Shelley. You could also go for a walk in the Villa Borghese, a beautiful park, or wander around some of Rome’s galleries. (Rome)
 (
Card 5
)

	In this city you could visit some of its many archaeological museums, or you could visit famous sites outside the city which include the Pyramids of Giza and the ancient temples in Luxor. You could also go to one of the beautiful beaches, where you could swim and sunbathe. (Cairo)
T: Well done. Thank you. And now imagine that you’ve a chance to go somewhere on your holidays. And the task for you is to choose a place to go. Start, please.

Розігрування полілога за темою “A place to go”
P1: Mary, where are you going for your holidays?
P2: I think that I’ll be going to Switzerland.
P3: Switzerland? It’s always snowing there and it’s far too cold.
P4: No, it’s not. I went there two years ago and it was fabulous. My skiing improved, I loved the food, and the hotel organized discos every night.
P2: That’s everything I want in a holiday. At least I’ll never be bored.
P1: I know you love sports and discos, but I want something entirely different. Egypt is the place for me.
P3: Why Egypt?
P1: Well…You all know that I love history and museums and things. And don’t forget the exotic evenings. Just imagine a midnight stroll to the Pyramids. What a dream?
P3: Oh no! I would never go there. There are always sandstorms and it’s far too hot and humid. I love the sun, but not when it makes me clammy. Anyway, I’ve already seen the Pyramids. On television, I admit, but I’ve seen them…
…
P1: That’s great. We’ve all decided on something different, so let’s keep a holiday diary, and compare notes when we return.
All: What a good idea!
T: Thank you. It’s really very difficult to choose a place to go as there are a lot of interesting places in the world.
 Фізкультхвилинка
		Hockey- Pockey
T: Now I’d like you to go on an imaginary trip to one of such places. It’s Sydney. You’ll listen to the text, fill in the table and then speak about this place. So, listen please.

Аудіювання тексту “Sydney”
 Прослуховування тексту:
 On behalf of Boomerang Tours, welcome to Sydney. My name is Angela, and I'm your guide for today. Our driver is Paul, and we will be showing you the sights of our lovely city, so sit back and enjoy yourselves. Sydney is in the state of New South Wales. It has a population of 4 million people from 140 different countries, making us a cosmopolitan multicultural city. To your left is the Great Harbour Bridge built in 1932 - a wonder of modern construction. To your right, our famous Opera House, built by Joern Utzon in 1973, home to the Sydney Symphony Orchestra. We are now going through the business area, constructed on the site of the original settlement. To your right is the Art Gallery of New South Wales, which was built in 1874 and today houses the best collection of Australian art in the world. We are now passing the site of the first farm. Thirty hectares of lawns, gardens and exotic plants, today, our Royal Botanical Gardens. To your right, the shopping, hotel and entertainment area. As you can see, we have many theatres, cinemas, and restaurants with shows, films and food from all over the world. We shall be stopping here for the afternoon to permit you to have lunch and to do some shopping. This evening we shall be going to the Opera House to see the ballet, Sleeping Beauty, and to end our evening, dancing and fun in a local disco. As you can see, Sydney is an exciting city with lots to see and do.
 Бесіда за прослуханим текстом:
T: Now answer my questions:
a) Where is Sydney situated?
b) What kind of city is it?
c) What’s its population?
d) What sights are there?
e) Who was Opera House built by and when?
f) What does the Art Gallery house?
 Висловлювання за текстом:
T: Now try to speak about Sydney. You may use the table and the pictures.
P1: Sydney is situated in Australia.
P2: It is a cosmopolitan multicultural city.
P3: People from 140 countries…
…
T: Thank you.
III. Підведення підсумків уроку
Now our lesson has come to its end. Today we’ve discussed a lot of interesting things. You were active and smart today. So, your marks are …
Домашнє завдання
Your homework is to write a composition “The place of my dream”.

