

- Тема Погода. Одяг.
- Тип уроку: комбінований (урок засвоєння нових знань та формування вмінь та навичок)

Цілі:

- Практична: Навчити учнів лексиці з теми, тренувати вживання вивченої лексики в усному мовленні та на письмі;
- Розвиваюча: розвивати навички читання, письма, аудіювання та говоріння, розвивати мовну здогадку та мовленнєву реакцію, увагу, пам'ять, логічне та творче мислення учнів;
- Виховна: виховувати ввічливість та культуру поведінки , естетичний смак;
- Освітня: розширити словниковий запас учнів, поглибити знання учнів з теми, підвищити мотивацію вивчення англійської мови;
- Обладнання: підручники, зошити, мультимедійна презентація, малюнки, роздаткові матеріали, аудіо та відеоматеріали.

План уроку

Початок уроку - 5 хв.

1. Фонетична розминка
2. Мовленнєва розминка

Основна частина уроку

1. Введення та семантизація лексики;- 5хв.
2. Лексичні вправи: - 10 хв.
 - а) опрацювання графічного образу;
 - б) опрацювання значення слова;
3. Навчання аудіюванню – 5 хв.
4. Навчання читанню - 6 хв.
5. Навчання письму - 5 хв.
6. Навчання говорінню – 5 хв.

Заключна частина уроку. - 3хв.

Підведення підсумків уроку. Виставлення оцінок.

Домашнє завдання

**Read the poem,
mind your sounds and
intonation, please**

The sun is \ **shining**
And I am \ **smiling**,
The weather is \ **bad**
And I am \ **sad**.
When it is \ **dry**
We are \ **fine...**
The weather is \ **nice**,
Isn't it a \ **surprise?**

WHAT'S
THE WEATHER
LIKE?

**IT'S
SUNNY**

**IT'S
STORMY**

**IT'S
CLOUDY**

IT'S

FOGGY

**IT'S FREEZING
COLD**

IT'S

IT'S

PROFIT

**IT'S
RAINING**

IT'S

IT'S

It's ... today.

What weather do you like/dislike ?

I like when the weather is...

(cold, sunny, warm, cool, hot, frosty, snowy, rainy, stormy, foggy, wet, windy, cloudy)

I dislike the weather with...

(a lot of snow, a lot of sunshine, a cold wind, a thick fog, thunder and lightning, a heavy shower)

***There is no bad weather –
there are bad clothes.***

a belt

a suit

a cardigan

a waistcoat

trainers

a tie

a tracksuit

a fur coat

1

2

3

4

5

6

7

8

9

10

- a) **a waistcoat**
- b) **trainers**
- c) **a tracksuit**
- d) **a suit**
- e) **a fur coat**
- f) **a belt**
- g) **a cardigan**
- h) **a raincoat**
- i) **jeans**
- j) **mittens**

t - e

Ma.stco.t

c.rdiqan

tr.iners

s.u.t

t - i e

Ma .istco .at

c .a rdiqan

tr .a iners

su .it

Girls and boys can wear

when it is chilly.

Men often wear

You can wear

with a skirt, dress or
trousers.

A businessman usually
wears
a shirt.

with

Women like wearing
in winter.

For our PE classes we usually wear tracksuits and

Pupils of our school

wear

as

their uniform.

Let's write our words.
Watch carefully
because they will flash
on the screen for just a
moment.

GREAT
JOB!

Menswear	Ladieswear	Accessories	Footwear

raincoat
 belt
 gloves
 T-shirt
 skirt
 cardigan
 coat
 umbrella
 shoes
 trousers
 shirt
 fur coat
 shorts
 waistcoat
 boots
 suit
 jeans
 jacket
 blouse
 socks
 trainers
 sunglasses
 scarf
 jumper
 blouse
 socks
 waistcoat
 trainers
 cap
 hat
 tie
 sandals
 tracksuit

Whatever the weather is today
Will tell me what to wear if I go out to play
The temperature outside could be _____ or cold
Foggy, smoggy, freezy, breezy, _____ with a
storm

Do I need a coat?
Do I need some boots?
Do I need some _____ or a bathing suit?
I've got shorts and sweaters, earmuffs too
Goggles, _____, lots of hats,

Even have my Grandpa's spats
Whatever the weather is today
Will tell me what to wear if I go out to play
The temperature outside could be warm or cold
_____, smoggy, freezy, breezy, rainy with a
storm

Do I need a coat?
Do I need some boots?
Do I need some mittens or a bathing suit?
I've got shorts and _____, earmuffs too
Goggles, sandals, lots of hats,
Even have my Grandpa's spats

Whatever the weather is today
Will tell me what _____ if I go out to play
The temperature outside could be warm or cold
Foggy, smoggy, freezy, breezy, rainy with a storm

earmuffs

spats

Snowy
Rainy
Sunny
Freezing cold
A bit chilly
Windy
Hot
Warm

Spring

- Snow melts, nature awakens from its winter sleep, and the first flowers appear.
- As the weather is often changeable in this season, we offer you to mix different kinds of clothes.
- If it's a sunny but a bit chilly day, you can wear a light jacket or a trench coat, shoes, jeans and a shirt or a blouse.
- Long, colourful skirts are the most popular ones in the first warm days.
- The colours, we are sure to be in fashion, are bright green and blue.
- Follow our tips and you'll be an up-to-date person.

Summer

- School finishes, holidays start, days get longer.
- We can go on holidays, go to the beach, sunbathe, swim and eat ice-cream.
- Designers are so kind with us to make shorts very popular in this time of the year.
- Sometimes it's boiling hot and we can't think of anything but going to the sea.
- Multicoloured tops, mini-skirts and light dresses are must haves.
- But when men go to work they put on a suit, a shirt and a tie. Women put on a skirt and a blouse.

Autumn

- It gets colder, days get shorter.
- Indian summer comes, leaves have beautiful colours, and trees shed their leaves.
- It rains a lot, and school starts.
- To be fashionable wear a black coat and a woolen hat.
- Grey raincoats are this season's biggest trends, because the weather is rainy.
- Don't forget about a transparent umbrella to enjoy the rainy sky.

Winter

- The first frosts come.
- The roads are icy and slippery.
- Sometimes it's windy and freezing cold.
- But it's possible to be up-to-weather and fashionable at the same time.
- One thing that every girl needs in her wardrobe is a dark red or purple scarf.
- Put on high boots and a fur coat and you'll look as a magazine model.

Fashion Tips

Wear brightly coloured clothes this autumn. In a red hat, red scarf and orange boots you'll always be in a good mood. When the weather is rainy you can wear a dark blue raincoat and take a large umbrella with you. You'll look smart in a striped cardigan and nice jeans, too.

**We'll weather the weather,
Whatever the weather,
Whether we like it or not**

***Thank you for your
attention!***

