Данная система учебных занятий разработана Е.Н. Нечаевой, к.ф.н., старшим преподавателем кафедры гуманитарного образования КОГОАУ ДПО (ПК) Института развития образования Кировской области. Представленные методические разработки преследуют цель продемонстрировать учителю возможности организации подготовки школьников к ЕГЭ по английскому языку на уроке за счёт формирования необходимых стратегий как различных видов иноязычной речевой деятельности, так и выполнения отдельных заданий в формате ЕГЭ. При этом в представленной системе заданий нет «натаскивания» на формат, что, с нашей точки зрения, придает им особую ценность. Важно также, что все темы занятий соответствуют предметному содержанию речи, включенному в государственный образовательный стандарт среднего (полного) общего образования 2004 г.
При составлении заданий автором использовались такие учебные пособия, как New English File Upper Intermediate авторов C. Oxenden и Ch. Latham-Koenig издательства Oxford University Press (2008), Headway Advanced (L. & J. Soars, издательство Oxford University Press, 2003) и Focus on First Certificate for the Revised Exam (S. O’Connell, издательство Longman, 1997). Отметим, что данные пособия использовались только как источник аутентичного текстового материала, а задания к текстам в подавляющем большинстве случаев являются авторскими, как и сама система подготовки. Заимствованные тексты помечены соответствующими сносками.

Занятие 1

	Этап и содержание
	Методический комментарий

	Ведущая цель данного занятия – формирование навыков использования средств логической связи в сложном предложении, необходимых для успешного выполнения заданий В3 и С2 Единого государственного экзамена по английскому языку. В данном занятии цель достигается на материале темы «Искусство».

	Step 1

Read the sentences and say what the words in bold express: result, reason, purpose, contrast, time or condition. Translate the sentences into Russian.

1. It was raining, so I went home.

2. As it was getting late, we decided to go home.

3. We decided to go home because of the weather.

4. I went to Spain to learn Spanish.

5. Whether you want it or not, you must do it.

6. When I got up, the breakfast was on the table.

7. I phoned her in case she had forgotten about it.

8. The exercise was too difficult for me to do it.

9. It was such a difficult exercise that I could not do it.

10. The book is expensive. However, a lot of people buy it.
	На данном этапе учащиеся распознают те или иные средства логической связи в английском предложении, включая причастные обороты и инфинитивы. Мы рекомендуем учителю проанализировать перевод, обратить внимание на значение конструкций и особенности построения предложений с их использованием.

	Step 2

Join the sentences using linking words in brackets.

1. I saw the film. Then I read the book. (Having, after)

2. The soup was hot. We could not eat it. (So, such, too)

3. Do I like her or not? I am not sure. (Whether)

4. I took an umbrella. I thought it might rain. (In case, as)

5. I am on a strict diet. I have not lost any weight. (However)
	Учащиеся пользуются материалом предыдущего шага как образцом для построения предложений.

	Step 3

Rewrite the biography of Salvador Dali, a famous painter, using linking words to change each group of sentences into one sentence.

1. Salvador Dali was born in 1904. He was born in a small town, Figueres, in Catalonia, north-east Spain. His father was a prestigious notary in the town.

2. Dali wanted to study art. He went to the Royal Academy of Art in Madrid. He was expelled from the Academy twice. He never took his final examinations.

3. In 1928 he went to Paris. He met the Spanish painters Pablo Picasso and Joan Miro in Paris. He established himself as the principal figure of a group of surrealist artists. The leader of the group was Andre Breton.

4. By 1929 Dali found his style. This style would make him famous. It consisted of the world of the unconscious. This world is recalled during our dreams.

5. In 1927 he met Gala. She was a Russian immigrant. She was ten years older than Dali.

6. She was married to a French poet at the time. She decided to leave her husband. She wanted to stay with Dali.

7. In 1940 he went to the United States. He stayed there for 8 years. In 1948 Dali and Gala returned to Europe. They spent most of their time in Spain or Paris.

8. Gala died in 1982. Dali became deeply depressed. He moved to Pubol. Pubol was a castle. He had bought it for Gala.

9. He lived in his castle for the rest of his life. He died there in 1989. He died of heart failure.

(упражнение Headway Advanced, Unit 12)
	Учащиеся имеют возможность более гибко использовать средства логической связи, создавая текст.

	Step 4

Give your variant to the group. Listen and compare your answers.
	Учащиеся имеют возможность сравнить варианты, обсудить их с учителем, выбрать наиболее удачные предложения.

	Step 5

What pictures of Dali do you know? Look at some of them and say which one impressed you more.
	Мы предлагаем учителю по возможности продемонстрировать репродукции некоторых картин Сальвадора Дали с целью формирования у учащихся определенного культурного фона.

	Step 6

You are going to learn the biographies of two more people of art – Pablo Picasso and Earnest Hemingway. Do you know anything about them?

Work in pairs.

Student A: read about Pablo Picasso.

Student B: read about Earnest Hemingway.

While reading complete the gaps in the texts with the sentences below. Attention! There is one extra sentence you do not need to use.

Pablo Picasso
On 25 October, 1881, a baby boy was born in Malaga, Spain. It was a difficult birth and to help him breathe cigar smoke was blown into his nose! ________ (1)

Picasso showed his genius from a very young age. ________ (2) He was the only son in the family, so he was very spoilt. He hated school.

His great love was painting. When in 1891 his father got a job as an art teacher, Picasso went to classes with him. Once he painted a picture which was more beautiful his father could even imagine. _________ (3) Picasso was just thirteen.

Picasso’s genius was soon recognized by many people. ________ (4) Picasso is best known for his Cubist period when his portraits of people consisted of triangles and squares with their features in the wrong places. One of his most famous portraits was of the American writer Gertrude Stein who he met after he had moved to Paris in 1904.

His work changed ideas about art around the world. His greatest masterpiece is Guernica, which records the bombing of a small town during the Spanish Civil war.

Picasso married twice and had many mistresses and 4 children. _____ (5) He was the first living artist to be shown there.

Picasso created over 6000 paintings, drawings and sculptures. _____ (6)

Picasso died of heart failure in 1973.

A) Nevertheless, many people were shocked by his strange and powerful pictures.

B) For example, his first word was “pencil” and he could draw before he could talk.

C) Today, a Picasso costs millions of pounds.

D) That is why his father gave Pablo his palette and brushes and promised never to paint again.

E) Once he painted on a pair of trousers.

F) At the age of 90 he was honored by an exhibition in the Louvre.

G) However, the boy grew up to be one of the greatest painters.

Earnest Hemingway
Earnest Hemingway was one of the greatest American writers of the twentieth century. He was born on 21 July 1899, in Illinois, the second of 6 children. His family was strict and very religious. His father taught his children a love of nature and the outdoor life. _______ (1)

At school Earnest was very good at writing. ______ (2) Then he went to Kansas City and worked there as a journalist. He learned there a lot, but left after only six months to go to war.

Hemingway wanted to become a soldier. _____ (3) He became an ambulance driver instead and was sent to Italy. There he was wounded. After the war he went to Paris, where he met Gertrude Stein, an American writer, who helped him a lot in his career.

In the 1930s he became a war correspondent during the Spanish Civil war and then WWII. His most successful books – For Whom the Bell Tolls and Farewell to Arms – are about war.

Unfortunately, personal life of Hemingway was not successful. ___ (4) After that there were three marriages, again disasters. After his father’s suicide he began to drink heavily.

In 1954 he was awarded the Nobel Prize for literature, _______ (5) His final years were taken up with health problems and alcohol. _______ (6) On 2 July 1961 he killed himself just as his father had done before him.

A) His first wife divorced him in 1927.

B) He began to lose his memory and could not write any more.

C) At the same time, his mother taught him a love for music and art.

D) However, he could not as he had poor eyesight.

E) But he was too ill to receive it in person.

F) He survived two plane crashes.

G) For example, he worked in a school newspaper. He graduated in 1917.
	Ключи
Pablo Picasso

1 – G

2 – B

3 – D

4 – A

5 – F

6 – C

Earnest Hemingway

1 – C

2 – G
3 – D
4 – A
5 – E
6 – B
При проверке данных заданий важно обращать внимание учащихся на связующие элементы текста, до и после пропуска, а также в части предложения, которое используется для его восстановления.

	Step 7

Compare the lives of Picasso and Hemingway. What do they have in common? What is different? Use the following questions to help you.

1. Where and when was he born? When and how did he die?

2. Did he have a happy family life?

3. How did his parents play a part in his career?

4. What were the most important events in his early life?

5. When did he move to Paris? Who did he meet there?

6. How did war play a part in his life?

7. How many times was he married?
	Учитель способствует развитию критического мышления учащихся, умения внимательно читать текст. Можно также предложить сравнить биографии Пикассо, Хемингуэя и Сальвадора Дали. Все это в дальнейшем послужит основой для написания учащимися развернутого письменного высказывания с элементами рассуждения.

	Step 8

What famous writers or painters of Russia do you know? What are they famous for?
	Учитель вводит элементы необходимого для любого урока иностранного языка диалога культур.

	Step 9

You are going to write an opinion essay on the topic “Is it easy to be a genius?” What is your opinion? What arguments can you give to support your point of view? Can you say something to disagree with your opponents?
	Мы рекомендуем организовать работу в группах (3 – 5 человек).

	Reflection

The text about Picasso mentions his masterpiece Guernica. Have you seen the picture? Watch a DVD program about it. What do you feel about this picture?
	Программа Around the World in 80 Treasures, BBC, диск 5.

	Homework

Write an opinion essay on the topic “Is it easy to be a genius?”
	

Занятие 2

	Этап и содержание
	Методический комментарий

	На данном занятии мы ставим целью комплексное формирование лексико-грамматических навыков учащихся в рамках темы «Здоровье», а также обучение стратегиям чтения текстов научно-популярного характера с различной глубиной проникновения в содержание.

	Step 1

What parts of body can you remember? Work in two groups. Who remembers more words?
	Учитель актуализирует словарный запас учащихся по теме в игровой форме.

	Step 2

Work in pairs to complete the sentences with a word denoting a part of body. Define an idiom, explain it in English and try to think of a similar Russian idiom.

1. She is so kind and generous – she has a _____ of gold.

2. She likes chocolate so much – she has a sweet _____.

3. You cannot be serious! You are just pulling my _____!

4. Look at him! He is guilty and he has the _____ to pretend he is not!

5. Watching how cruel some people are to their pets makes my _____ boil.

6. She is so sarcastic – she has a sharp _____.

7. You got on the wrong _____ this morning – that is why you are in a bad mood.

8. He could not manage his mood and he lost his _____.

9. There will be some problem – I feel it in my _____.

10. After a wedding the bride’s parents usually _____ the bill.

Tooth

Cheek

Heart

Bones

Thumb

Tongue

Foot

Leg

Blood

Hair

	Ключи
1 – Heart

2 – Tooth

3 – Leg

4 – Cheek

5 – Blood

6 – Tongue
7 – Foot
8 – Hair
9 – Bones
10 – Foot
Данные идиомы, безусловно, разнообразят словарный запас учащихся (С2), а также могут оказаться полезными для выполнения заданий А15 – A21.

	Step 3

Think of 2 questions to your group mates using any of these idioms.
	Учащиеся закрепляют использование идиом в речи.

	Step 4

What do you associate with the word “health”?

Read the following statements and tick five of them you most agree with.

For me being healthy is:

1. Living to be very old.

2. Being able to run for a bus without getting out of breath

3. Hardly ever taking pills or medicines

4. Being the ideal weight for my height

5. Taking part in lots of games or sports

6. Never suffering from anything more than a mild cold or stomach upset

7. Feeling glad to be alive when I wake up in the morning

8. Being able to run a kilometer in about 6 minutes

9. Having all the bits of my body in perfect working condition

10. Eating the right foods

11. Enjoying some form of relaxation

12. Never smoking

13. Hardly ever going to the doctor

14. Having a clear skin, bright eyes and shiny hair

(упражнение по материалам Focus on First Certificate, Unit 9, p.163)
	Помимо формирования представлений о здоровом образе жизни, учащиеся также получают языковой материал для анализа и использования в собственной устной или письменной речи.

	Step 5

Check yourself. Do you agree with your result?

BEING FIT Statements 2, 5, 8, 11
NOT BEING ILL Statements 3, 6, 9, 13
LIVING TO AN OLD AGE Statements 1, 4, 10, 12

POSITIVE HEALTH Statements 7, 10, 11, 14
	

	Step 6

In pairs or groups complete the following table about the factors which influence health.

Positive factors

Negative factors

	

	Step 7

Which positive and negative factors are there in your life? How do you wish to change your life for the better? Prepare to give a 2-minute talk using the following plan:

· What health means for you

· What positive health factors there are in your life

· What negative health factors there are in your life

· How you wish to change your lifestyle and why
	Данный элемент урока подготавливает учащихся к заданию С2 ЕГЭ пол английскому языку.

	Step 8

a). Read the text quickly and explain what “good stress” is according to the article.
Get stressed, stay young

For decades doctors have warned us about the dangers of stress and have given us advice about how to cut down our stress levels. Everyone agrees that long-term stress, for example having to look after someone who has a chronic illness, or stressful situations where there is nothing we can do, for example being stuck in a traffic jam, is bad for our health and should be avoided whenever possible. However, some medical experts now believe that certain kinds of stress may actually be good for us.

Anti-aging experts claim that what they call “good stress” is beneficial to our health and may, in fact, help us stay young and attractive and even live longer. They say that good stress can strengthen our natural defenses which protect us from illnesses common among older people, such as arthritis and heart problems. They believe that good stress can increase the production of the proteins that help to repair the body’s cells, including brain cells.

According to experts, running for a bus or having to work to a deadline are examples of good stress that is situations with short-term, low or moderate stress. The stress usually makes us react quickly and efficiently and gives us a sense of achievement. However, in both these situations, the stress damages the cells in our body or brain and they start to break down. Then the repair mechanism switches on and it produces proteins which repair the damaged cells and remove harmful chemicals that can gradually cause disease.

As the body gets older, this repair mechanism starts to slow down. The best way to keep the process working is to exercise it, the same way you would exercise your muscles to keep them strong. This means having a certain amount of stress in our lives.

So next time your teacher tells you she wants to see a report on her desk tomorrow, do not panic. Just think of it as good stress which will have benefits for your long-term health!

(текст и адаптированные упражнения New English File, Upper-intermediate, стр. 15)
b). Read the text again more slowly and say what is the main idea for each paragraph.

1.

A) Being in traffic jams is bad for our health.

B) Some people think that not all kinds of stress are bad for us.

C) Doctors do not agree how we can reduce our levels of stress.

2.

A) Young people suffer more from stress than older people.

B) Arthritis is one of the illnesses many old people suffer from.

C) Good stress stops us from getting ill.

3.

A) Situations which produce good stress are always short-term.

B) Some stress can make our cells stronger.

C) Too much protein can make us ill.

4.

A) We need some stress to exercise our repair mechanism.

B) Doing physical exercise makes us feel less stressed.

C) Packing your suitcase in a hurry is an example of good stress.

c). Complete the sentences using the words from the article.
1. When we try to do less of something, we try to c_____ d_____ (1).

2. An illness that you have for a very long time is called a c_____ illness (1).

3. Something which is good for us is b_____ (2).

4. The verb to make something stronger is s_____ (2).

5. Our body is made up of millions of c_____ (2).

6. When we treat our body badly we d_____ it (3).

7. Another word for illness is d_____ (3).

8. Something which is bad for us is h_____ (3).

9. Doing exercise helps to make our m_____ bigger and stronger (4).

d). Do you agree with the ideas in this article? Do you have more good or bad stress in your life? What do you do to help you relax?
	Мы рекомендуем использовать систему последовательного погружения учащихся в текст. Первичное просмотровое чтение позволяет учащимся понять общее содержание, выделить основную мысль текста. Вторичное изучающее чтение позволяет учащимся глубоко проникнуть в содержание текста. Третий контакт с текстом позволяет учителю выделить ключевую лексику, обратить внимание на словообразовательные элементы.

Учитель может поменять содержание заданий при соблюдении описанной нами выше системы.

Ключи

Задание 2

1 – B
2 – C
3 – B
4 – A
Задание 3

1 – Cut down

2 – Chronic

3 – Beneficial

4 – Strengthen

5 – Cells

6 – Damage

7 – Disease

8 – Harmful

9 – Muscles

	Step 9

Give pluses and minuses of stress in people’s lives.
	

	Reflection

Listen to some medical jokes. Which one is the funniest?

1.

Patient: Doctor, my son has swallowed my pen, what should I do?

Doctor: Use a pencil until I get there.

2.

Doctor: You look exhausted!

Patient: Yes. I have been running after a cat.

Doctor: After a cat?

Patient: Yes, I think, I am a dog, doctor.

Doctor: I see. How long has this been going on for?

Patient: Since I was a little puppy.

Doctor: OK. Just lie down here on the couch and we will talk about is.

Patient: I cannot!

Doctor: Why not?

Patient: I am not allowed on the furniture.

3.

Patient: Have they sent you the results of my tests yet?

Doctor: Yes. The news is not good, I am afraid.

Patient: How long have I got to live, doctor?

Doctor: Ten …

Patient: Ten WHAT? Months? Weeks?

Doctor: Nine, eight, seven, six …
	Данное упражнение выполняет функцию релаксации. Можно попросить детей объяснить случаи употребления Present Perfect и Present Perfect Continuous в анекдотах. Можно также обсудить слова-ловушки, «ложные друзья переводчика». К ним относится английское слово anecdote, которое означает «случай из жизни», а вовсе не «анекдот». Русскому слову анекдот соответствует английское слово joke.

	Homework

Write an essay on the topic “Pluses and minuses of stress in people’s life”.
	

Занятие 3

	Этап и содержание
	Методический комментарий

	Целью данного занятия является формирование элементов лингвистической компетенции учащихся, а также стратегий использования языковой догадки при контакте с текстом на материале темы «Роль английского языка в современном мире».

	Step 1

English has borrowed many words from other languages. Do you know the meanings of words 1 – 10?

In pairs, try to match the words with the languages they come from.

1

Muesli

A

Arabic

2

Igloo

B

Czech

3

Chauffeur

C

French

4

Shampoo

D

German

5

Algebra

E

Hindi

6

Robot

F

Inuit

7

Macho

G

Italian

8

Tycoon

H

Japanese

9

Graffiti

I

Spanish

10

Yoghurt

J

Turkish

Do we use similar words in Russian?
	Ключи:

1 – D

2 – F

3 – C

4 – E

5 – A

6 – B

7 – I
8 – H
9 – G
10 – J
В данном задании учителю важно обращать внимание учащихся на лингвистические и социолингвистические факторы, которые позволили им определить язык заимствования.

	Step 2

Why do languages borrow words?

Look through the stories of how some words came to the English language and match them with the borrowings. Attention! There is one extra word.

A – Hooligan

B – Tip

C – Husband

D – Addict

E – Alarm

F – Jeans

1. It comes from two Scandinavian words which mean “house” and “owner”. The word originally had nothing to do with marriage except for the fact that men who had a house were considered desirable marriage partners.

2. It came from the Italian “To arms!” which was what soldiers shouted when they saw that the enemy was attacking.

3. This word is an acronym from “To Insure Promptness” which means to make service (in a restaurant, for example) faster and better.

4. This word originated from the surname of an Irishman called Patrick who together with his family terrorized London in 1880s.

5. Genoa, called “Gene” by sixteenth-century Europeans was the first city to make denim cloth. The trousers were named after the city.

(тексты адаптированы из New English File, Upper-intermediate, стр. 110)
What words in the texts helped you to guess the correct borrowing?
	Ключи
A – 4

B – 3

C – 1

D – no text

E – 2

F – 5

Важно ограничить время учащихся на контакт с текстом, обеспечив просмотровое чтение. Обратите внимание учащихся на поиск ключевых слов, позволяющих быстро определить тему текста (задание В1 и В2 ЕГЭ по английскому языку).

	Step 3

Now you will listen to some stories of how three words came to the English language. Mark the following statements as TRUE, FALSE or NOT STATED.

1. The British explorers found ketchup in Malaysia.

2. Ketchup used to be very expensive.

3. The language expert speaks about the word “orange” as a color.

4. The basic word for “orange” comes from ancient Sanskrit.

5. Tennis has never been popular in France.

6. Tennis came to England in the 18th century.

Which story did you like most and why?

(аудиотекст New English File, Upper-intermediate, стр. 111)
	Ключи:

1 – T

2 – NS

3 – F

4 – T

5 – F

6 – NS

Script

Presenter: Now it is time for our regular Wednesday afternoon spot about words and their origins. And I have with me, as usual, our English language expert, Sally Davis. So what are the three words you are going to tell us about today, Sally?

Sally: Hello, John. My three words today are ketchup, orange, that’s the fruit, the color came later, and tennis.

Presenter: Let’s start with ketchup then.

Sally: Yes, well, the Chinese invented a sauce in the 1690s which was made from fish and spices, but absolutely no tomatoes. By the early eighteenth century, its popularity had spread to Malaysia, and this is where British explorers first found it and obviously really liked it. By 1740 the sauce was part of the English diet – people were eating a lot of it and it was also becoming popular in the American colonies. And they renamed the sauce ketchup, because it was a bit easier for the English to pronounce. Then about 50 years later, in 1790, some American colonists in New England mixed tomatoes into the sauce and it became known as tomato ketchup.

Presenter: So it is American after all?

Sally: Well, tomato ketchup is.

Presenter: So, tell us about orange?

Sally: Well, it is interesting that English, Spanish or Italian words for orange do not come from the Latin word for it. Instead they all come from the ancient Sanskrit word. There is also an interesting story about where this word comes from. It is said that it comes from the words which literally mean “poison for elephants”.

Presenter: Poison for elephants?

Sally: Yes, apparently, one day in around the 7th or the 8th century BC an elephant was passing through the forest when he found a tree which it had never seen before. This tree was full of beautiful tempting oranges. As a result, the elephant ate so many that it died. Many years later a man came to the same spot and noticed the remains of the elephant with some orange trees growing from what had been its stomach. The man then exclaimed that the fruit was poison for elephants.

Presenter: So is this true?

Sally: Well, I do not know, but it is a nice story!

Presenter: And finally our last word is tennis.

Sally: This is my favorite one and it shows that the English have always had their own special way of pronouncing foreign languages. Tennis is a sport which first developed in France. The name originally came from the French word which players used to say when they hit the ball. But the sport lost popularity in France and gained popularity in England at the same time. So English people still used the word when they hit the ball but pronounced it as ‘tennis’. Eventually the word took this new spelling as well. Then the sport gained popularity worldwide and was taken up by many nationalities, including the French, but they had to say it the English way then.

Presenter: Fascinating! Well, thank you very much for those three words, Sally, and we will look forward to next week’s program!

	Step 4

Do you know any English words which have come to the Russian language? Work in pairs and try to remember some borrowings. Then share your tables with the group.

Business

Sport

Internet

Others

	Учитель актуализирует так называемую интернациональную лексику – слова, о значении которых можно догадаться в опоре на другой язык, в том числе родной язык.
Suggested answers

Business

Default, dealer, leasing, marketing, management, PR, promoter, office

Sport

Game, goal, goalkeeper, football, volleyball, timeout

Internet

Web, Internet, login, provider, blog, file, computer

Others

Supermarket, rating, know-how, remake, soundtrack, blockbuster, leader, hobby

	Step 5

Watch and listen to 4 people speaking about their attitude to borrowings from the English language to their native languages. Match the person and the following statements.

Mateusz

Victoria

Matandra

Volke

1. His or her language is dominant in one particular field.

2. He or she mentions the language which does not use English words for many modern inventions.

3. He or she talks about an “English” word which is not really English.

4. He or she mentions two borrowed words connected with food.

(аудиотекст New English File, Upper-intermediate, стр. 112)
Who is most positive about borrowing from English? Who is most negative?

What is your attitude? What are the pluses and minuses of borrowing from English or any other languages?
	Упражнение готовит к заданию В1 Единого государственного экзамена по английскому языку.

Ключи:

1 – Matandra

2 – Volke

3 – Victoria

4 – Mateusz

Script

Interviewer: Are there any English words that are used in your language?

Mateusz: Yes, for example, hamburger. It is used worldwide. Yes, maybe, computer, there are plenty of words like that, plenty of words that are about cuisine, hot dog. Really, plenty of words like that.

Interviewer: Do you think it would be better to use your own words?

Mateusz: No, I do not think so, because they are used everywhere in this world and why not in Poland?

Interviewer: Are there any English words that are used in your language?

Victoria: Yes. Well, I do not think there are a lot of English words, but there are a lot of French words that sound English, like parking which actually does not make sense in English. It is a car park and we call it parking and it is not French at all. But we have a lot of things like that because English is cool so we try to make our words sound English.

Interviewer: Do you think it would be better to use your own words?

Victoria: No, we should… I like the idea that there are words that make sense in every country, it brings nations, people closer, you know.

Interviewer: Are there any English words that are used in your language?

Matandra: An English word that is used in the Italian language well, everything to do with technology, everything to do with the Internet, and Internet itself, well someone could argue that Internet is actually Latin…but say download, we have given up saying the Italian version of downloading, which sounds very odd to the Italian ear, but we, we are going with it.

Interviewer: Do you think it would be better to use your own words?

Matandra: I do not think it is necessary to set off on a crusade to defend language in so much as, you know, there are specific areas which are just the domain of another language. Italian is the main domain in say music. No one complains around the world because you say pianissimo when you have to play softly.

Interviewer: Are there any English words that are used in your language?

Volke: Too many, too many, I must say. We forget a lot of German words and replace them by English words and they are pronounced in the same way. I miss that, because I like Spanish as well and they have so many, they have like, words for computer or skateboard and things like that which we do not have and we take all the English words. And if there are new inventions or stuff like that we do not invent new words – we just take them and I think it is a pity not to do the opposite.

Interviewer: Do you think it would be better to use your own words?

Volke: It is part of culture and I think we should maintain that. You can be open to other languages and cultures but at the same time you should keep your own one, I think.

	Step 6

There are some words in the English language which look like international words but they are “false friends” as they mean not what they seem to. Look at some of them and complete the table.

A word in English

Looks like

Really means

Academic

Audience

Brilliant

Chef

Conductor

Baton

Compositor

Velvet

Satin

Sympathy

At home work with the dictionary and find English words for the second column.

	Учитель напоминает «опасное слово» из прошлого занятия: anecdote – случай из жизни, а не анекдот – и обращается к теме псевдоинтернациональной лексики – так называемым «ложным друзьям переводчика», когда опора на другой язык, в том числе родной язык, не является поддержкой для учащихся.

Ключи:

A word in English

Looks like

Really means

Academic

Академик

Учебный

Audience

Аудиенция

Аудитория

Brilliant

Бриллиант

Великолепный

Chef

Шеф

Шеф-повар

Conductor

Кондуктор

Дирижер

Baton

Батон

Дирижерская палочка

Compositor

Композитор

Наборщик

Velvet

Вельвет

Бархат

Satin

Сатин

Атлас

Sympathy

Симпатия

Сочувствие

	Step 7

What is your favourite word in English? Write it on a piece of paper and explain why you like it so much. Then give it to your teacher. The teacher will read the words and the class will guess whose word it is!
	Это упражнение предназначено для релаксации учащихся, а также способствует более глубокому осмыслению учащимися изучаемого языка.

	Step 8

Read the text and answer the questions below.

1. What is Globish?

2. Who speaks it?

3. Write a complete and correct conversation between the Korean and the Colombian.

What is good about Globish? What is not so good?

If you cannot master English, try Globish

It happens all the time. You are at an airport and the man on your left, who is maybe Korean, starts talking to the man opposite, who is maybe Colombian, and soon they are talking in what seems to be English.

‘Where you fly?’

‘Paris. You?’

‘I go New York business.’

‘When arrive?’

‘Four tomorrow in afternoon.’

‘Children?’

‘One boy, two girl. You?’

‘No. Only girlfriend.’

‘OK. Have good journey.’

‘Thanks. And you.’

They do not know it, but the Korean and the Colombian are speaking Globish. Its inventor, a Frenchman called Jean-Paul Nerriere, does not see it as a real language.

It is not a language; it is a tool, a means of global communication. It is a sort of ‘English lite’, simple language that people all over the world can understand.

The language spoken all over the world, by 88 per cent of the people, is not exactly English, but it works; it does the job.

Nerriere, who retired from the computer giant, IBM, speaks excellent English. The main feature of Globish is that it has only 1500 words. Grammar is not important. He had the idea while he was at a meeting in Paris. Before the meeting, one hundred colleagues from over forty different countries were talking in a sort of English. Everyone was happy, and everyone understood. Then the two American speakers arrived to talk to the group. They began by saying hello, but after that no one understood a word they said. And the Americans had difficulty understanding other people in the group.

This is the problem. Do native speakers of English understand Globish? No worries. Nerriere is writing a version of Globish to help the English understand.

(http://lingualeo.ru/jungle/85664)
	Данное упражнение преследует несколько целей. Содержание текста развивает социокультурную компетенцию учащихся и способствует более глубокому пониманию смысла изучения английского языка. Задание 3 способствует совершенствованию грамматических навыков речи учащихся, позволяя анализировать типичные ошибки в устной и письменной речи. С другой стороны,

	Step 9

You are going to write an opinion essay “To master English or to try Globish?” Complete the tables you have with your ideas, and then discuss them with your partner enrich your table. Finally discuss the table with the group.
	

	Step 10

Write the essay. You have 30 minutes to complete the task. Do not forget to count the number of words (200 – 250).
	

Занятие 4

	Этап и содержание
	Методический комментарий

	На данном занятии мы ставим целью комплексное формирование лексико-грамматических навыков учащихся в рамках темы «Путешествие» с особым акцентом на словообразование. Кроме того, мы формируем стратегии аудирования с различной глубиной проникновения в содержание на материале тем «Путешествия» и «Родной город».

	Step 1

Write four words in each column.

Cable car, chapel, concert hall, cycle lane, harbor, hill, law courts, mosque, pedestrian street, skyscraper, square, statue, synagogue, taxi rank, temple, tower

Places of religious worship

Other buildings

Other landmarks and sights

Getting around

Cathedral

Town hall

Bridge

Underground

Can you give examples of sights with words in column 3?
	Учитель осуществляет пошаговую активизацию лексического запаса учащихся по теме.

Ключи:

Places of worship: chapel, mosque, synagogue, temple

Other buildings: concert hall, law courts, skyscraper, tower

Other landmarks and sights: harbor, hill, square, statue

Getting around: cycle lane, pedestrian street, cable car, taxi rank

	Step 2

Match the words and their definitions.

City centre

An area and people who live there

Neighborhood
The area of a town outside the centre

Suburbs

The historic part of a town

Outskirts

An area where all the banks (theatres, etc.) are

(Financial) district

The middle

The old town

The furthest part from the centre

	Учитель осуществляет пошаговую активизацию лексического запаса учащихся по теме.

	Step 3

Match the words and their definitions.

Cosmopolitan

It has many interesting old buildings and monuments.

Run down

It is full of life and energy.

Industrial

It is full of people from different cultures.

Historic

People there have a small-town mentality.

Provincial

The air is full of toxic chemicals.

Vibrant

The buildings are in bad condition.

Polluted

There are a lot of factories in and around the city.

Can you give examples of such cities or towns?
	Учитель осуществляет пошаговую активизацию лексического запаса учащихся по теме.

	Step 4

Make nouns from the words in brackets to complete the sentences.

1. Los Angeles is well-known for its variety of _____. (Entertain)

2. _____ is a big problem in many large cities. (Homeless)

3. Tourist _____ in London is often very expensive. (Accommodate)

4. There is a large Italian _____ in Buenos Aires. (Commune)

5. Vandalism and _____ are often problems in some inner city areas. (Violent)

6. The best way to see the _____ of Edinburgh is from a double-decker bus. (See)

7. Nowadays many churches and cathedrals take money from tourists for _____. (Admit)

8. The _____ of a typical skyscraper in New York is 150m or above. (High)

9. A world-famous violinist is giving a _____ at the Royal Albert Hall. (Perform)

10. When I was in London, I saw a wonderful _____ at the National Gallery. (Exhibit)

(упражнение New English File Upper Intermediate, стр. 89)

	Учитель контролирует уровень сформированности лексико-грамма-тических навыков учащихся по теме.

Ключи:

1 – entertainment

2 – homelessness

3 – accommodation

4 – community

5 – violence

6 – sights

7 – admission
8 – height
9 – performance
10 – exhibition

Отметим, что слова данного упражнения часто встречаются в контрольно-измерительных материалах блока «Лексика и грамматика» КИМ ЕГЭ. Советуем учителю обратить особое внимание на предложение 8.

	Step 5

Underline the stressed syllable in these multi-syllable words. Listen and check.

Accommodation, cathedral, community, cosmopolitan, entertainment, exhibition, gallery, historic, homelessness, industrial, neighborhood, overcrowding, pedestrian, performance, pollution, poverty, provincial, skyscraper, synagogue, violence
	Учитель осуществляет отдельную работу по совершенствованию произносительных навыков учащихся.

	Step 6

Talk for a minute about any of these topics:

Weather in your home town

Sights in your home town
Accommodation in your home town
Your favorite place in your home town
Traffic in your home town
	Данное упражнение опосредованно готовит учащихся к заданию С2 КИМ ЕГЭ по английскому языку.

	Step 7

Match photos and British towns and cities. Attention! There is one extra city!

Stratford-upon-Avon

Edinburgh

Rosneighr

Warwick

London

Bath

What are these cities and towns famous for? What English city or town would you like to visit and why?
	Подбор городов зависит от наличия наглядных средств у учителя. Важно подобрать города с узнаваемыми достопримечательностями (можно взять на города Великобритании, а например, города России, столицы мира или просто достопримечательности разных стран). Упражнение способствует развитию навыков антиципации, а также формированию социокультурного компонента иноязычной коммуникативной компетенции учащихся.

	Step 8

You are going to hear five people talking about their favourite cities and a city they would like to visit. Write the number of each speaker next to the two cities they mention. Who mentions only one city?

Speaker 1 Theresa

Speaker 2 Anne

Speaker 3 Agne

Speaker 4 Matandra

Speaker 5 Harley

Barcelona, Cape Town, Casablanca, Delhi, London, New York, Rome, Stockholm, Sydney

(аудиотекст и упражнение в п.9 New English File, Upper-intermediate, стр. 96)

	Данное упражнение готовит к заданию В 1 КИМ ЕГЭ по английскому языку.

Ключи: смотри текст аудио записи

Script
Interviewer: What is your favorite city?

Theresa: I would have said Prague, actually, but I have recently been to Stockholm a couple of times and I loved it. Stockholm is fantastic. It is built on 14 islands, lots of water, which I love, lots of interesting museums, Stockholm is lovely.

Interviewer: Which city would you most like to visit?

Theresa: I went to Cape town earlier on this year and we were only there for five days and there was so much that I did not see that I would love to go back to Cape Town and see Robben Island and some of the apartheid museums and learn more about Nelson Mandela.

Interviewer: What is your favorite city?

Anne: Probably Delhi, because of the difference in culture and the monuments that are there and the people, and looking at the cultural differences of how we live and how they live. And I just find everyone so nice and so friendly.

Interviewer: Which city would you most like to visit?

Anne: I would most like to visit Barcelona because I have heard the shopping is very good.

Interviewer: What is your favorite city?

Agne: It would be New York. I like the hustle and bustle and the ‘busyness’ and just the overall feeling of being in that city – it is just really nice, it just makes you feel really alive all the time, lots and lots of things to do and it just goes on, it just does not stop.

Interviewer: Which city would you most like to visit?

Agne: I would like to go to Sydney, see what that is like.

Interviewer: What is your favorite city?

Matandra: My favorite big city. I risk sounding partial but it would have to be my home town, it would have to be Rome. I think it is, you know, a lot of reasons are…no need to explain. I think it is very happening, more than people think and it is the right compromise between a laid-back life-style and a, you know, the positive aspects of living in a metropolis.

Interviewer: Which city would you most like to visit?

Matandra: Either Casablanca or a place like that. I am just fascinated with that part of the world.

Interviewer: What is your favorite city?

Harley: Em. London. Because it has got all the shops. So I can come here and go shopping.

Interviewer: Which city would you most like to visit?

Harley: Any, really, any, I would like to go to Australia, anywhere hot, anywhere with shops. Anywhere.

	Step 9

Listen and watch the same people.

1. Who especially likes the contrasts between their favourite city and the UK?

2. Who is only interested in cities for one reason?

3. Who has recently changed their mind about their favorite city?

4. Who talks about how the city makes them feel?

5. Whose favorite city is in fact their home town?
	Смотри аудиотекст в шаге 8.

Ключи
1 – Anne

2 – Harley

3 – Theresa

4 – Agne

5 – Matandra

Мы рекомендуем учителю проанализировать текст записи с учащимися и выделить в нем слова и словосочетания, которые помогли им правильно выполнить задание.

	Reflection

Read and listen to the poem of Wordsworth “Upon Westminster Bridge”. What does the poet feel about London? What do you feel about this poem?
EARTH has not anything to show more fair:

 Dull would he be of soul who could pass by

 A sight so touching in its majesty:

 This City now doth, like a garment, wear

 The beauty of the morning; silent, bare,

 Ships, towers, domes, theatres, and temples lie

 Open unto the fields, and to the sky;

 All bright and glittering in the smokeless air.

 Never did sun more beautifully steep

 In his first splendour, valley, rock, or hill;

 Ne'er saw I, never felt, a calm so deep!

 The river glideth at his own sweet will:

 Dear God! The very houses seem asleep;

 And all that mighty heart is lying still!

Do you feel the same about any city, town or any other place?
	Данное задание способствует формированию социокультурной компетенции учащихся и актуализирует их собственный эмоционально-эстетический опыт.

	Homework

1. Read a part of your pen-friend’s letter. Michael writes:

…I would really like to visit Tokyo – it is the city of my dream. What city would you like to visit and why? What would you like to see and do there? What interesting information do you know about it?

As for my future visit to your home town…

Answer Michael’s letter. Ask him three questions about his plans for his future visit to your home town. Remember the rules of letter writing.

2. Prepare a presentation for 2 minutes about your dream city or town. You can use the slides.
	Домашнее задание ориентировано на подготовку к заданиям С1 КИМ ЕГЭ по английскому языку.

Занятие 5

	Этап и содержание
	Методический комментарий

	Цель данного занятия – комплексное формирование лексико-грамматических навыков учащихся с особым акцентом на словообразование, обучение письменной речи в рамках темы «Характер».

Socia

	le

	Импульсивный

	Helpful

	Спокойный

	Bossy

	Общительный

	Practical

	Веселый

	Ironic

	Амбициозный

	Wise

	Властный

	Optimistic

	Готовый прийти на помощь

	Stubborn

	Практичный

	Confident

	Целеустремленный

	Bad-tempered

	Оптимистичный

	
	Учитель актуализирует лексический запас учащихся по теме.

	Step 2

Complete the sentences with an adjective from Step 1.

1. She gets angry very easily. She is _____.

2. She is always in a good mood. She is _____.

3. He wants to become successful. He is _____.

4. She likes to tell people what to do. She is _____.

5. He feels sure that he can do what he needs. He is _____.
	Учитель организует применение актуализированных лексических единиц в контексте.

	Step 3

Tell me about yourselves! What are you like and why? Use Step 2 as an example.
	Учащиеся используют лексику для построения собственных высказываний.

	Step 4

Complete the table with the adjectives from Step 1 according to their suffixes.

-OUS

-IC

-AL

-FUL

-IVE

-Y

	Учитель анализирует модели словообразования, подчеркивая особенности образования прилагательных в английском языке.

	Step 5

Add one adjective to each column in Step 4 by adding a suffix to the following words: adventure, pessimist, mood, critic, forget, sense.

	Учащиеся получают возможность самостоятельного использования изученных моделей.

Ключи: adventurous, pessimistic, moody, critical, forgetful, sensitive.

	Step 6

Do you know all the star signs? Match the star sign to the element. What qualities are typical for a certain star sign or element?

WATER

FIRE

AIR

EARTH

Aries, Taurus, Gemini, Cancer, Leo, Virgo, Libra, Scorpio, Sagittarius, Capricorn, Aquarius, Pisces

Can you see any system?
	Учитель актуализирует фоновые знания учащихся по теме. Параллельно происходит развитие аналитического мышления учащихся.

Ключи:
WATER
Cancer
Scorpio
Pisces
FIRE
Aries
Leo
Sagittarius
AIR
Gemini
Libra
Aquarius
EARTH
Taurus
Virgo
Capricorn

	Step 7

What is your star sign and element? What qualities do you have according to your horoscope? Do you really have them?
	

	Step 8
Listen to five people and put down their star signs.
Speaker 1: Cherry

Speaker 2: Miles

Speaker 3: Mike

Speaker 4: Theresa

Speaker 5: Kurt

(аудиотекст и упражнение в п.9 New English File, Upper-intermediate, стр. 16)
	Упражнение готовит учащихся к заданию В1 КИМ ЕГЭ.

Script

Interviewer: What is your star sign?

Cherry: Capricorn.

Interviewer: Do you ever read your horoscope?

Cherry: Occasionally, but not because I particularly believe in them, but just because they are there. And it is quite fun.

Interviewer: Do you think someone’s star sign has an influence on their personality?

Cherry: Not particularly, no. I do not really think so.

Interviewer: What is your star sign?

Miles: Scorpio, I had to think about that one.

Interviewer: Do you ever read your horoscope?

Miles: No, never.

Interviewer: Do you think someone’s star sign has an influence on their personality?

Miles: Well, possibly, I am not a great believer I have to say, although perhaps the time of year someone is born may vaguely reflect on their characteristics. But I think it is pretty minimal the effect, to be perfectly honest.

Interviewer: What is your star sign?

Mike: Aries.

Interviewer: Do you ever read your horoscope?

Mike: Oh, I am a big believer in horoscopes. Some people say it is quite sad, but I tend to live every day on a horoscope. See if it ever comes true. It does not really, but it is just nice to know.

Interviewer: Do you think someone’s star sign has an influence on their personality?

Mike: Yes, I think it does. You can definitely tell with some star signs. You can definitely tell their, sort of, personality straightaway. It does play a big role, I think.

Interviewer: What is your star sign?

Theresa: I was born under the star sign of Capricorn, so I am an old goat, basically.

Interviewer: Do you ever read your horoscope?

Theresa: I do occasionally, yes.

Interviewer: Do you think someone’s star sign has an influence on their personality?

Theresa: Well, I think it has an influence on mine because Capricorn is the goat and goats are always climbing onwards and upwards and that really is very much me.

Interviewer: What is your star sign?

Kurt: Aries, Aries.

Interviewer: Do you ever read your horoscope?

Kurt: No.

Interviewer: Do you think someone’s star sign has an influence on their personality?

Kurt: None, whatsoever, not unless they read it first and then change their personality to match.

	Step 9

Watch and listen to the same people. Write the name of the person.

1. Who thinks they are typical of their star sign?

2. Who thinks you can often know what someone is like if you know their star sign?

3. Who nearly forgets what star sign they are?

4. Who is the most skeptical about horoscopes and star signs?

5. Who sometimes enjoys reading his\her horoscope?

What helped you to work out the answers?
	Смотри текст записи в шаге 8.

Ключи:

1 – Theresa

2 – Mike

3 – Miles

4 – Kurt

5 – Cherry

	Step 10

What is your opinion about horoscopes? Do you believe them? Do you find them useful? Why\why not?
	Учащиеся высказывают собственное мнение, начиная создавать содержательную опору для будущего сочинения.

	Step 11

Work in groups to complete lines 2 and 3 in the table.
	Познакомьте учащихся с планом к заданию С2, который дается в демоверсии и тренировочных КИМах. Разберите с ними предлагаемую здесь общую схему ответа на задание С2. Покажите, как поэтапно создать содержательную опору для будущего сочинения. Подчеркните, что здесь нет «правильного» или «неправильного» мнения, но свое мнение надо уметь обосновать и защитить.

	Step 12

Find the counterarguments and complete column 4.
	Учащиеся пошагово работают с опорой для будущего сочинения.

	Step 13

Complete the table (lines 1 and 5).
	Учащиеся пошагово работают с опорой для будущего сочинения.

	Homework

Write an opinion essay on the topic: “Horoscopes are useful in our lives”.
	

Занятие 6

	Этап и содержание
	Методический комментарий

	На данном занятии в рамках темы «Наука», «Исследование космоса» осуществляется комплексное формирование коммуникативных умений и языковых навыков. Особое внимание уделяется употреблению артикля в английском языке, так как этот раздел грамматики представляется наиболее проблематичным для учащихся в письменной и устной речи.

	Step 1

Discuss these questions in mini groups and be ready to report the results of your discussion.

Which science subjects do you study at school?

Do they really teach you useful things?

What do you think is the most important scientific discovery of the 20th century?

Are you worried about any of the things scientists are now experimenting with?

Are there any discoveries you wish had not been made?
	Учитель актуализирует тему занятия и активный лексический запас учащихся в рамках данной темы, опираясь на социальный опыт учащихся.

	Step 2

Work in pairs to put the events in the correct chronological order. Can you remember the exact dates?

The first woman in space

The first living being in space

The first walk in open space

The first man in open space

The first man on the Moon

The first man in space
	Данное упражнение расширяет кругозор учащихся, а также способствует осуществлению патриотического воспитания на уроке.

Ключи:

1 –
The first living being in space (1957)

2 – The first man in space (1961)

3 – The first woman in space (1963)

4 – The first man in open space (1965)

5 – The first man on the Moon (1969)

6 – The first walk in open space (1984)

	Step 3

You are going to listen to the story about the first man in space – Yuri Gagarin.

Before you listen, say if you think the following sentences are true or false.

1. The Russians won the space race in the 1960s.

2. Yuri was born in Moscow.

3. Flying was easy for Yuri.

4. Gagarin’s spaceship was called Zapad 1.

5. Gagarin spent about 2 hours in space.

6. Gagarin went to space some more times.

7. Russian people have forgotten Gagarin.

	Данное упражнение выполняет функцию антиципации.

Обратите внимание, что предложение 6 по предположениям учащихся, скорее всего, будет определяться как НЕВЕРНО. Тем не менее, при прослушивании учащиеся не услышат в тексте никакой информации об этом и на основе услышанного будут должны определить это утверждение как В ТЕКСТЕ НЕ СКАЗАНО.

	Step 4

Listen to the story about the first man in space – Yuri Gagarin and mark the sentences in Step 2 as TRUE, FALSE or NOT STATED.

(аудиотекст New English File, Upper-intermediate, рабочая тетрадь, unit 6А)

	Ключи:
1 – TRUE

2 – FALSE

3 – TRUE

4 – FALSE

5 – TRUE

6 – NOT STATED

7 – FALSE

Script

In fact it was the Russians and not the Americans who won the space race in the 60s by sending the first man into space. And that man was Yuri Gagarin.

Yuri was born on March 9th, 1934 in a small village called Klushino. As a child Yuri was intelligent and hard-working. He started taking flying lessons while he was at college, and everyone soon realized that flying came to him naturally. In 1955, he joined the Soviet Air Force and he was given a special position as a test pilot – that is he had to fly new and experimental aircraft.

In 1960, Yuri Gagarin was chosen with 19 other cosmonauts for the Soviet space program. He had to go through a very tough and difficult training period, when he took part in a series of experiments to test how strong he was physically and mentally. Yuri got top marks from the instructors. They said that they admired his ‘bright mind and quick reactions’.

He was only told that he had been chosen as the pilot of the proposed space flight three days before it actually happened. Then on April 12th, 1961 at 9.07 Moscow time, 27-year-old Gagarin left the Earth in the Soviet spaceship, Vostok 1. He took exactly 108 minutes to complete his trip, which was a complete success. When he returned to Earth, Gagarin had to eject from the capsule at an altitude of approximately seven kilometers in order to land safely.

After the flight, Gagarin became an instant, worldwide celebrity, and he traveled all over the world giving talks and conferences. He became Deputy Training Director at the cosmonaut facility which had trained him, and he also decided to requalify as a fighter pilot with the Air Force. However, tragically in March 1968 during a routine training flight, the plane he was piloting crashed for some unknown reason and both Gagarin and his instructor were killed. Since his death, Gagarin seems to have been forgotten by everyone – but not by the Russians. In his home country several streets have been named after him, and he is buries in the walls of the Kremlin on Red Square.

	Step 5

Do you agree that Gagarin is a real celebrity in the world of science? What is important about what he did?
	

	Step 6

You are going to read a text about Neil Armstrong, the first man who walked on the Moon. Read the text and say what important mistake Neil Armstrong made when he was making his speech on the Moon.

As Neil Armstrong became the first man to walk on the Moon, a global audience of 500 million people were watching and listening to him. “That’s one small step for man, one giant leap for mankind” became a phrase known to the whole world when he stepped out of his space capsule and made the first human footprint on the lunar surface. It was a perfect quote for such a momentous occasion. However, now people say that the famous NASA astronaut got his lines wrong.

Armstrong knew his words would become some of the most memorable ones in the world history. However, if you look at the sentence more attentively, you can see that without the missing article “a” it does not make sense. A suitable phrase would be “One small step for a man”, as otherwise the meaning is lost, and “man” would be equal in meaning to “mankind”.

Armstrong has always insisted that he pronounced the article there and then. But even the author of his biography James Hansen says that it does not sound like that, though the article was certainly intended.

Now, after four decades, using high-tech analysis, Peter Ford has finally proved that Armstrong pronounced the article intended. It was pronounced so quickly, that it was almost inaudible. It must be pleasant for Armstrong to know that he did not make a mistake after all.

(текст и упражнение в п.7 адаптированы из New English File, Upper-intermediate, стр. 84)
	Обратите внимание, что текст предназначен для просмотрового чтения.

	Step 7

Look through the text again and complete the following sentences forming derivatives (related words) from the words in CAPITAL LETTERS. They are all used in the text.

1. Armstrong made his first _______ on the lunar surface.

FOOT

2. His first words were “That’s one small step for man, one giant leap for _______”.

MAN

3. It was a perfect quote for such a _______ occasion.

MOMENT

4. They were possibly the most _______ words in human history.

MEMORY

5. Armstrong pronounced the article so quickly that it was almost _______.

AUDIO

	Ключи:
1 – footprint

2 – mankind

3 – momentous

4 – memorable

5 – inaudible

	Step 8

Listen to the real record of Armstrong’s speech. Can you hear the article “a”?

http://www.youtube.com/watch?v=HCt1BwWE2gA
	

	Step 9

Read Neil Armstrong’s biography and correct mistakes if any. Explain your corrections.

1. Neil Armstrong was born in the USA.

2. He was a shy boy, who loved the books and the music.

3. He studied engineering at the university.

4. He was the first man who set foot on a moon.

5. His famous words were heard by people all over the world.

6. Before becoming a astronaut, he worked for the US navy.

7. Since 1994, he has refused to give the autographs.

(упражнение New English File, Upper-intermediate, стр. 85)
	Ключи
1 – +

2 – He was a shy boy, who loved books and the music.

3 – He studied engineering at university.

4 – He was the first man who set foot on the moon.

5 – +

6 – Before becoming an astronaut, he worked for the US navy.

7 – Since 1994, he has refused to give autographs.

	Step 10

Watch a part of a video about ancient desert paintings and answer the following questions.

Were ancient people interested in space?

What explanations do scientists give to these pictures?

What impression has the film produced on you? Do you believe that ancient people communicated with civilizations from other planets?

	Это задание позволяет задействовать эмоциональную сферу учащихся, способствует расширению фоновых знаний учащихся по данной теме.

Программа Around the World in 80 Treasures, Disk 1, BBC

	Step 11

In pairs list pluses and minuses of space exploration and discuss them with the group.
	

	Reflection

Imagine you can send a parcel to another planet to tell its civilization about people of the Earth and you can send just five objects. What will you choose? Explain your choice.
	Вы можете также сообщить учащимся, что такая посылка была отправлена на самом деле, и попросить выяснить, что там действительно находилось.

	Homework

Write an essay “Pluses and minuses of space exploration”.
	

