

Date 12.02. 2014

The Theme :

My favaurite season.

The weather.

The Aim of the Lesson:

Introduction of the new structure on the theme and enrich the pupils' word stock.

2) to develop the pupils' reading, speaking and writing habits , oral speech

The Type: New lesson

Methods of teaching: pair work,
description, role play.

Visual Aids: slides, interactive
board, internet,

Stages of the lesson

QUESTIONS TO THE VIDEO

What about this video?

How the weather changes in different seasons?

How we can measure the weather?-

Please call me words connected
with weather forecast!

What is the weather like today?

Tell me about Jessica and
Adam!-

Vocabulary

- The British climate **is terrible**- Ауа райы жаман
- It is very **cold in winter** in Britain- Қыс суық

- The summers are quite hot- Жаз ыстық
- Britain is the wettest place in Europe- Ылғалды

- The weather in Britain **change**
– құбылмалы
- The fact that Britain is an island has a **great effect on** the weather there.- ауа райына әсер ету

True or False?

- -During the day an umbrella or a raincoat is absolutely necessary in Semey

- -The rivers in England never freeze, that's why children there go skating very seldom.

- ▣ - The English say
- ▣ «Other countries have a climate, in England we have weather.

- ▣ -The weather is rainy and foggy all year in Semey

- -In winter students don't go to the lessons because the temperature below -35 Celsius in London

Find your own place!!!

1

season

1

winter

2

Summer

2

winter, summer,
spring

3

Weather
forecast

3

sunny, warm

4

The coldest
season is

4

cloudy, windy,
frosty

Find your own place!!!

1

Partly clouded

1

In summer

2

Hot weather

2

Sunny and cloudy

3

-40

3

Celcius degree

4

Severe
weather

4

Strong wind and
thunderstorm

! Thank you for your attention!

