

English Lesson

Class – 8-B

Level – Pre-Intermediate

Teacher – Tohlu R.A.

A snowboarder wearing a bright yellow jacket, white pants, and a white helmet is captured mid-air, performing a jump. The snowboarder is positioned in the upper left quadrant of the frame. The background features a clear blue sky, a snow-covered mountain range, and several evergreen trees. The overall scene is bright and dynamic, typical of a winter sports advertisement.

WINTER SPORTS

Aims of the lesson

- To use Key Words to talk about winter sports
- To read encyclopedia extracts and match them with headings
- To practise using the Present Simple Passive, Past Simple Passive and Present Perfect Passive

Plan of the lesson

1. Greeting – 2 min.
2. Warm-up – 5 min.
 - Talking about the weather outside 2 min.
 - Ex. 1. – talking about winter sports – describing pictures using key words – 3 min.
3. Ex 2. Talking about winter sports in our country – 3 min.
4. Ex 3. Reading the encyclopedia extracts and matching them with the headings – 5 min.
5. Speaking. Students tell the class what winter sports they have done or would like to try – 5 min.
6. Relaxation break – 3 min.
7. Presentation – 10 min.
 - Ex. 5. Completing the sentences
 - Ex. 6. Completing the rule.
 - Ex. 7. use of **by**
8. Practice – 10 min.
 - Opp. Pre-Int. CD-ROM M.12-Ex. 1
 - Opp. Pre-Int. CD-ROM M.12-Ex. 3
 - In pairs, children describe one kind of winter sports. The rest try to guess.
9. Conclusion, evaluation, giving the home task – 2 min.

Exercise 1. Look at the photos and describe what's happening.

Use the key words to help you.

Alpine skiing (downhill, slalom), cross-country skiing, extreme skiing, freestyle skiing, ice hockey, ice skating, ski jumping, snowboarding.

Look at the photos and describe what's happening.

Use the key words to help you.

Alpine skiing, cross-country skiing, extreme skiing, freestyle skiing, ice hockey, ice skating, ski jumping, snowboarding.

Snowboarding

Ski jumping

Exercise 2.

- Are winter sports popular in our country?
- Which ones?
- Which winter sports do you like watching on TV?

Exercise 3. Read the encyclopedia extracts (1-6) and match them with these headings. There is one extra heading.

- Snowboarding
- The history of skiing
- Ski jumping
- Ice hockey
- Extreme skiing
- Winter Olympics
- Freestyle skiing

1. This spectacular sport was invented by Tom Sims in California, 5,000 years ago. Skis have been used in North America since the 1840s. Snowboarding and freestyle sports are also popular. It is a fast-growing sport with the first world cup held in the 1990s. It was made an Olympic sport in 2002. A few people win medals, but the sport is popular in the late 19th century in Switzerland. The first Alpine race was organised in 1911 by Sir Arnold Lunn and many of his rules for competitions have been used since then.

2. The oldest skis were found in Sweden and they were made of wood. They were used in the 1840s. Skis have been used in North America since the 1840s. Snowboarding and freestyle sports are also popular. It is a fast-growing sport with the first world cup held in the 1990s. It was made an Olympic sport in 2002. A few people win medals, but the sport is popular in the late 19th century in Switzerland. The first Alpine race was organised in 1911 by Sir Arnold Lunn and many of his rules for competitions have been used since then.

3. This has only been used in the 1990s. It was made an Olympic sport in 2002. A few people win medals, but the sport is popular in the late 19th century in Switzerland. The first Alpine race was organised in 1911 by Sir Arnold Lunn and many of his rules for competitions have been used since then.

4. The games have been used in the 1990s. It was made an Olympic sport in 2002. A few people win medals, but the sport is popular in the late 19th century in Switzerland. The first Alpine race was organised in 1911 by Sir Arnold Lunn and many of his rules for competitions have been used since then.

5. This sport was developed in the 1990s. It was made an Olympic sport in 2002. A few people win medals, but the sport is popular in the late 19th century in Switzerland. The first Alpine race was organised in 1911 by Sir Arnold Lunn and many of his rules for competitions have been used since then.

6. This sport was developed in the 1990s. It was made an Olympic sport in 2002. A few people win medals, but the sport is popular in the late 19th century in Switzerland. The first Alpine race was organised in 1911 by Sir Arnold Lunn and many of his rules for competitions have been used since then.

Ex. 4. Which winter sports have you tried or would like to try?

Presentation: The Passive

Look at the encyclopedia extracts again and complete the sentences below.

A- The record for gold medals **is held** by Bjorn Daehlie of Norway.
It is only **done** by a few people.

They are **organised** in ski resorts around the world.

B- Snowboarding **was made** an Olympic event at Nagano in 1998.
The oldest skis were found in Sweden.

Ski jumping **was** invented in the 1840s.

C- The games **have been held** since 1924.

Skis **have been** used since prehistoric times.

Freestyle skiing **has been** done since the 1960s.

What tenses are used in A, B and C?

A- Present Simple Passive

B- Past Simple Passive

C- Present Perfect Passive

Find other examples of the Passive in the extracts and complete the rule.

- The Present Simple Passive = *am, is* or **are** + the **3-rd** form of the verb.
- The Past Simple Passive = **was** or **were** + the **3-rd** form of the verb.
- The Present Perfect Passive = **has** or **have** + **been** + the **3-rd** form of the verb.

Read this sentence from extract 1. What information do the underlined words give you?

This sport was invented by the Norwegian, Sondre Norheim.

Find more expressions like this in the extracts.

Choose the best sentence

- a) The man bit a snake.
- ➔ b) The man was bitten by a snake.

- a) The elephant frightened the mouse.
- b) The elephant was frightened by the mouse.

- a) The mother fed the child.
b) The mother was fed by the child.

- a) The detective followed the woman.
- b) The detective was followed.

- a) The professor drove to the university.
- b) The professor was driven to the university.

- a) This dog bites!
- b) This dog was bitten!

Now make up your own sentences

The snake, the man, bit

The snake was bitten by the man.

The mouse, the elephant, scare

The mouse was scared by the elephant.

The detective, the woman, follow

The detective was followed by the woman

The professor, drive, university

The professor was driven to the university

The dog, bite, the man

The dog was bitten by the man

Thank you !!!