

Theme: School Is Fun if You Are Optimistic!

- Our purpose: To learn to have a discussion; to express personal points of view on the problem of study.
- Our tasks: To develop spontaneous speaking skills; to train skills of reflection; to repeat some rules of pronunciation; to develop skills of listening.

Why do you go to school?

to try
abilities

to prepare for
exams

to make
new

to share
opinions

to get life
experience


Scho

to discuss
problems

to learn to
communicate
with
different people

to get new
knowledge

Why do you go to school?


What makes a good teacher?


What about your school?

- 1.New/Old.
- 2.Nice/Not very nice.
- 3.Teachers (characteristics).
- 4.Students (characteristics).
- 5.Far from/Near your house.
- 6.Friends/No friends.
- 7.The only/Not the only school in your life.
- 8.School uniform.
- 9.Like/Dislike going to school.
- 10.Reasons.


Pronunciation of diphthongs.

[i:] - ea (speak, teacher, easy- going, please, mean, reason, neat, sea, leader)

[i:] - ee (teen, teenager, feel, free, street, deep, green, meet, week, eighteen)

[e] - ea (head, instead, dead, weather, read, ready)

[ɜ:] – ear (learn, earn, earth, early, earlier)

Listen and answer the questions:


- 1. Does Ms Bryan like her job? Give your reasons.
- 2. Is she a strict teacher?
- 3. What is special about the way Ms Bryan teaches English literature?
- 4. Would you like to have Ms Bryan as your teacher? Why?

Let's make a conclusion!

- Is your school a good one?
- What would you change in your school to make it perfect?
- Are you satisfied with your teachers?
- What would you advice your teachers to do to become ideal?
- Do you agree that it is very important to attend school? Why?
- Can getting knowledge be fun? Why?