

MODULE 3

“Famous people”

7th form

Lesson 3c

Teacher:

Dzhadzhieva T. I.

Phonetic exercises

Read a tongue twister. W

- Who? What? When? Where? Why? Why?
- Who? What? When? Where? Why? Why?
- Who did it?
- What did you do?
- When did you do it?
- Why?

Who are they?

What can you say about them?

Let's fill in the table

Know	Can	Want to learn

Past Simple Verbs

Make verbs in Past Simple

Adjectives to describe people

Stephen William Hawking

Why do people admire Stephen William Hawking?

Know

Past Simple Tense

- *What does Past Simple tense mean? (Speak Russian)*
- *2) What single of Past Simple tense do you know?*

Can

Make verbs Past Simple:

Be

Study

Start

Diagnose

Loose

Get

Have

Test each other in pair

Make verbs Past Simple:

Be - was/were

Study - studied

Start - started

Diagnose - diagnosed

Loose - lost

Get - got

Have -had

Put marks:

- “5” *without mistakes*
- “4” *1-2 mistakes*
- “3” *3-4 mistakes*
- “2” *> 4 mistakes*

Want to learn

- Why do people admire Stephen William Hawking?

Physical exercises

**Listen the song and answer:
What do you think it is about?**

Against all odds, you still can win

Don't give up and don't give in

Put your talents to the test

Make your mark and be the best

Our theme:

“Against all odds”

- **The main question of our lesson:**
- **Why do people admire Stephen William Hawking**

Want to learn

- New words and expressions
- *Laws of the universe* – законы Вселенной
- *Diagnose* [ˈdaɪəɡnəʊz] – ставить диагноз
- *Career* [kəˈrɪə] – карьера
- *Blink* [ˈblɪŋk] – моргать
- *Give up* [ɡɪv ʌp] – отказываться
- *Achieve* [əˈtʃiːv] – достигать, добиваться

Stephen William Hawking

Is he famous politician?
actor? writer? scientist?

Your choice

- **Ex. 3 p. 30**
- **Ex. 5 p.30**

Answer the question of our lesson

- **Why do people admire Stephen William Hawking?**

**What can you say about
your work on the lesson?**

- **Lesson is over.**
- **Goodbye!**

