

The beautiful world of the music

*МБОУ Наримановского района
« СОШ №10 »
Учитель английского языка
Михалина Т.Ю.*

Речевая разминка.

- 1) *Do you like music?*
- 2) *What kind of music do you like?*
- 3) *What is your favorite singer ?*
- 4) *What Russian composers do you know?*
- 5) *What British composers do you know?*

Речевая разминка.

6) What are your favorite musical bands and musicians?

Pink Floyd

Rolling Stones

The Beatles

G. Leroux

1868 - 1927

- ***When was G. Leroux born?***
- ***What did he study and where did he work after the graduation of the University?***
- ***When was «The Phantom of the opera» written?***
- ***How do you think what's the story about?***

A. L. Webber

A. L. Webber was born on March 22, 1948 in South Kensington in London, England and was the first of two sons of William Lloyd Webber, an organist and composer. His mother Jean Johnstone was a pianist and violinist. Young A. L. Webber learned to play various musical instruments at home and began composing at his early age. He continued his music studies at Westminster School. In 1964 he went to Oxford University. A. L. Webber shot to fame in 1971 with the opening of his rock opera «Jesus Christ Superstar»

«Cats»

The rock opera «Cats» first opened in the West End in 1981.

It is the second longest running show in Broadway

history and has been translated into more than 20 languages

*In 1988 A. L. Webber composed his new musical « **The Phantom of the opera**».*

It is also the longest running Broadway musical of all time and the most financially Successful Broadway show in history. «The Phantom of the Opera» was translated into several languages and was produced in more than twenty countries.

« *The Phantom of the opera* »

- *Did you enjoy the music?*
- *What characters sing this song?*
- *How does the song characterize the main heroes?*
- *What are your feelings of the song?*

Вопросы к тексту:

- 1) Why did the Phantom live in the basement of the Paris Opera?***
- 2) What did the Phantom decide to do with Christine?***
- 3) Why did he kidnap Christine?***
- 4) What did Raoul do when he understood who had done that?***
- 5) What happened with the Phantom?***
- 6) What happened with Raoul and Christine?***

1. Choose from the list of figures the one that matches your mood at the beginning of the lesson and mark it.

I feel good, I'm ready for the lesson

I do not are

I worry that all I get?

2. Choose from the list of figures the one that matches your mood at the end of the lesson and mark it.

I have everything worked out

was bored

I expected the results

Домашнее задание.

WB ex. 1-6 p. 54; AB ex. 6 p. 129

Thank you for your work!

