«ВРЕМЕНА ГОДА. ПОГОДА. ГЕОГРАФИЧЕСКИЕ ОБЪЕКТЫ»
УМК Е.А.Святловской
Задачи урока.

1. Обучающий аспект:

 1) знать основные лексические единицы по темам «Времена года. Погода. Географические объекты»;

 2) уметь давать характеристику явлений;

2. Развивающий аспект:

 1) тренировать память, слуховое и визуальное восприятие;

 2) развивать воображение и логическое мышление.

 3. Воспитательный аспект:
 1) прививать любовь к родной планете, её красоте и многообразию;

 2) формировать бережное отношение к природе.
Оснащение урока: учебник, мультимедиа проектор, аудио сопровождение, слайд презентации, записи звуков природы.
Ход урока.

1. Начало урока.

 1).Дата. Время года, погода.

Обсуждение даты, времени года и погоды в диалогической речи. Затем кто-то по желанию, суммируя всё сказанное, делает небольшое сообщение. Это может выглядеть так: Today is the … of November. It is autumn now. It is cool today. It is cloudy and windy. It isn’t sunny. The temperature is 2 degrees above 0.
 2). Цель урока.
We’ll speak today about our planet, its seasons, its weather and geographical objects.
2. Повторение материала, изученного ранее.

 1). Защита проектов, которые дети готовили дома.
 2). Загадки о любимом времени года.
It is usually hot and sunny. The weather is fine. The birds sing. It is sometimes rainy and wet. Children don’t go to school. I like this season very much.
 3). Звуки природы: угадать погоду, время года, используя выражения it must /could be (Приложение 1).

- It could hot and sunny but it is windy.
-It must be cold and snowy.

- It must be rainy and cool.
3. Основной этап урока.

 1). Работа с лексикой: повторение изученных ранее слов, презентация и толкование новых слов со знакомыми элементами, практика в употреблении.

Today we’ll speak about geographic objects.

a) Our earth is very beautiful! There are many wonderful things there. What is there on our planet? Дети перечисляют по памяти.
b) Показ картинок со словами.- Слайд. 1, «GEOGRAPHIC OBJECTS»
Дети называют объект, описывают погоду.

c) «Eatsy-Beatsy spider»- физминутка. (Приложение 2.)
d) Unscramble the word!
Дети угадывают слова, в которых все буквы перепутали свои места. Они составляют из этих «заблудившихся» букв слова по теме.

2). Практика в чтении.

 a) Рифмовка «Question»- Слайд 2.
Дети слушают. Разбираем содержание, выискивая связь с уроком. Затем читаем хором, индивидуально, с разными выражениями.
 b) Стр.21, №3, чтение по ролям
4. Заключительный этап урока.

 1) Домашнее задание: WB 8.

 2) Рефлексия «Пятёрочка» (Приложение 3); оценка индивидуальной, групповой и коллективной работы; выставление отметок.
 3) Заключительная песня «BOATS SAIL»,TS 14.
Если остаётся время, поём любимую песенку из диска УМК.
