

Презентация открытого урока в 8
«А» классе по теме «*OUR
ENVIRONMENT AND HEALTHY
WAY OF LIFE*»

Подготовила:

Учитель английского языка МБОУ СОШ №5

КОПЫЛОВА АНТОНИНА РОМАНОВНА

Тимашевск , 2012

Краснодарский край

OUR ENVIRONMENT AND HEALTHY WAY OF LIFE.

LET'S PROTECT OUR ENVIRONMENT !!!

ЦЕЛИ И ЗАДАЧИ: 1) ПОКАЗАТЬ КРАСОТУ ПРИРОДЫ И ВЛИЯНИЕ НЕГАТИВНЫХ ФАКТОРОВ НА ПРИРОДУ И ЧЕЛОВЕКА ; 2) ПОМОЧЬ УЧАЩИМСЯ НАУЧИТЬСЯ ЗАЩИЩАТЬ ПРИРОДУ И ЖИВОТНЫХ; 3) РАЗВИВАТЬ У УЧАЩИХСЯ БЕРЕЖЛИВОЕ ОТНОШЕНИЕ К ПРИРОДЕ ; 4) РАЗВИВАТЬ НАВЫКИ УСТНОЙ РЕЧИ И АУДИРОВАНИЯ ПО ТЕМЕ;

ОБОРУДОВАНИЕ: ФИЛЬМ ВВС «ПЛАНЕТА ЗЕМЛЯ», ПРЕЗЕНТАЦИЯ ПО ТЕМЕ, АУДИОЗАПИСЬ ТЕКСТА, РАЗДАТОЧНЫЙ МАТЕРИАЛ ПО ТЕМЕ.

1. Организационный момент (просмотр фрагментов фильма BBC «Планета Земля»)

Ответить на вопросы:

- a) What is ENVIRONMENT?
- b) What does the word
ENVIRONMENT mean?

2.Активизация лексических единиц по теме :

- а) сделать двуязычный перевод фраз (раздаточный материал)
- б) упр.7 стр.147 (перевести на английский язык)

TRANSLATE INTO RUSSIAN OR ENGLISH:

TO CUT DOWN FORESTS ---

БЕЗ ЕДЫ И ВОДЫ ---

BEAUTIFUL NATURE ---

ЗАГРЯЗНЯТЬ ВОДУ (ВОЗДУХ) ---

WATER (AIR) POLLUTION---

ЯДОВИТЫЕ ОТХОДЫ ---

WASTE OF TIME ---

ГОРОДСКАЯ СВАЛКА ---

TO BE IN DANGER (TO BE OUT OF DANGER) ---

**ОПАСНОЕ ЖИВОТНОЕ (ОПАСНЫЙ
СПОРТ) ---**

**TO POUR TOXIC WASTE INTO RIVERS AND
LAKES---**

МОЩНАЯ ЭЛЕКТРИЧЕСКАЯ СТАНЦИЯ

TO INFLUENCE THE ENVIRONMENT ---

PROTECTED SPECIES ---

TO BECOME EXTINCT---

TO DESTROY HABITAT OF PLANTS AND

ANIMALS---

4. Развитие навыков устной монологической и диалогической речи по теме:
Описание картинок учащимися:

- a) What is land without animals, trees, plants and flowers?
- b) No air to breathe? (Chernobyl power station)
- c) What is dangerous waters?
- d) What is toxic food?

ANIMALS AND BIRDS

SOME ENDANGERED SPECIES

TREES AND FLOWERS

PROTECT OUR NATURE !!!

But at the same time we cut down forests, build farms, houses, roads and factories on the land. While doing that we pollute the environment.

POLLUTION OF ENVIRONMENT

**CHERNOBYL ATOMIC
POWERSTATION**

POLLUTION OF ENVIRONMENT

If people want to survive
they have to think about
all these ecological
problems!!!!

To live a happy and healthy life people need:

PEOPLE NEED: **HEALTHY FOOD TO EAT**

TO LIVE HEALTHY LIFE PEOPLE SHOULD DO SPORTS.

MATCH THE TWO COLUMNS :

THE PLACE IN WHICH PEOPLE LIVE	WASTE
A SCIENTIST WHO STUDIES THE ENVIRONMENT, PLANTS, ANIMALS, PEOPLE	POLLUTE
TO MAKE WATER, AIR AND SOIL DANGEROUS TO LIVE	NATURE
USELESS MATERIALS	ENVIRONMENT
A PLACE OUTSIDE A TOWN WHERE PEOPLE COLLECT WASTE	HEALTHY
THE WORLD WITH ALL LIVING THINGS , THE LAND AND THE SEAS	POWER STATION
A LARGE BUILDING WITH MACHINES THAT GIVE ELECTRICITY	ECOLOGIST
GOOD AND USEFUL FOR YOUR HEALTH	DUMP

IN HOW MANY WAYS CAN YOU COMPLETE THESE SENTENCES?

PEOPLE CAN “T LIVE WITHOUT.....

PEOPLE NEED TO MAKE OUR PLANET...

WE WOULD LIKE TO SEE OUR RIVERS AND LAKES...

IT IS DANGEROUS TO ...

WE POLLUTE THE ENVIRONMENT WHEN WE...

THERE ARE A LOT OF THINGS WE CAN TAKE FROM NATURE:...

LET”S MAKE OUR COUNTRY...

TO DO AT HOME :

EX. 7 P.167 (TO READ AND RETELL THE TEXT)
EX. 11 P. 169 (TRANSLATE INTO ENGLISH)

