

Оборот to be going to.... 5 класс

by Orlova Tatyana Ivanovna
school №19 Vladimir

Read the poem

I am going to play
After lessons today.
My friend likes to read,
So she is going to sit
With a book in the evening
Having a nice feeling.

As for my brother
He is going to take pictures with a father.
Then they are not going to play computer games
But they are going to play chess.

When the day is going to be sunny
We are going to spend it funny.
My dear granny and I
Are going to make a pie.

And you?

What are you going to do?

Образование конструкции to be going to

Утвердительная форма	Отрицательная форма	Вопросительная форма
I am going to	I am not going to	Am I going to
She/he/it is going to	She/he/it is not going to	Is she/he/it going to
You/we/they are going to	You/we/they are not going to	Are you/we/they going to

Употребление конструкции to be going to

Утвердительное
предложение

He is going to make
pictures with his father.

Отрицательное
предложение

They are not going to
play computer games.

Вопросительное
предложение

What are you going
to do?

Match the phrase with the picture

1) to read a book a)

b)

2) to play chess

c)

3) to make a pie

d)

4) to play computer games

e)

5) to take pictures

Read the dialogue

Morning, Mr. Zimin. Good news!

What news?

Mr. Stephen Wooding, the headteacher, will invite a group of Russian students and teachers to visit a Local State School in London.

How wonderful! Where will the students stay?

They will stay with British families.

Do you know who will pay for the educational and social programmes?

We won't. We'll only be responsible for the tickets.

Will we? Good!

Correct the dialogue

How wonderful! Where ...
the students ...?

.....we? Good!

Mr. Stephen Wood, teacher,
..... a group of Russian students and
teachers to visit a Local State School in
London.

ning, Mr. Zimin. Good news!

Do you know who for the
educational and social
programmes?

We We only be
responsible for the tickets.

They
families.

What news?

A New Dialogue

Morning, Mr. Zimin. Good news!

What news?

Mr. Stephen Wooding, the headteacher, is going to invite a group of Russian students and teachers to visit a Local State School in London.

How wonderful! Where are the students going to stay?

They are going to stay with British families.

Do you know who is going to pay for the educational and social programmes?

We aren't going to. We are only going to be responsible for the tickets.

Are we? Good!

Критерии оценивания диалога

Критерии оценок: «5» - 14 – 15 баллов; «4» - 10 – 13 баллов;
«3» - 7 – 9 баллов; «2» - меньше 7 баллов.

№ ФИ	Грамматическое оформление речи (1 – 5 баллов)	Лексическое оформление речи (1 – 5 баллов)	Произношение (1 – 5 баллов)			Итого
			Темп речи	Артистичность	Правильность речи	

Homework

1) Learn the dialogue from the lesson by heart.

2) Write 5-6 sentences about what the members of your family and you are going to do on Sunday.

Рефлексия

I understand everything
and can make up a sentence
with to be going to...

I don't understand
everything and can not
make up a sentence
with to be going
to...

I must repeat it!!!

Интернет ресурсы

- 1) <http://www.tea4er.ru/forum/19---/35406--l-to-be-going-tor>
- 2) <http://festival.1september.ru/articles/632789>
- 3) <http://urf.podelise.ru/docs/99/index-289364.html>
- 4) <http://www.openclass.ru/node/131421>

