


Автор: Қуанышева Жансая Мақсатқызы

Пән: Ағылшын тілі

Сынып: 3-сынып

Бөлім: Buildings

Тақырып: Our town.Professions

Оқу мақсаттары (оқу бағдарламасына сілтемеу):	3.4.7.1 spell a growing number of familiar high-frequency words accurately during guided writing activities; 3.4.7.2 Get to know the names of the profession; 3.5.14. Learn present simple and form logical thinking ;
Сабақтың мақсаты:	All learners will be able to: • ask questions and respond using visuals; • practice learned vocabulary with support. • most learners will be able to: • use most of the words in the speech; • answer questions with minimum support. Some learners will be able to: • ask questions and answer questions with basic words, phrases and short; sentences using visuals with no support about the buildings
Тілдік мақсаттар:	Learners have met the learning objective (3.4.7.1 / 3.5. 14.1.) if they can: • talk about town using appropriate prepositions and active vocabulary
Күтілетін нәтиже:	Learners have met the learning objective (3.4.7.1 / 3.5. 14.1.) if they can: • talk about town using appropriate prepositions and active vocabulary
Бағалау критерийлері:	
Құндылықтарды дарыту:	Education throughout life, cooperation
АКТ-ны қолдану дағдылары:	Using SMART board, pictures and videos,
Пәнаралық байланыс:	Education throughout life, cooperation
Бастапқы білім:	

Сабақ барысы

Сабақ кезеңдері	Жоспарланған іс-әрекет	Ресурстар
Сабақтың басы (Beginning 5 mins)	Greeting & Objectives Warm-up: Let's improve our mood by giving each other a flower before starting a lesson Before start the lesson learners divided into two groups: Vets and Chefs Students listen and watch a video " The town".	https://www.youtube.com/watch?v=8ckmwvsVXoc
Сабақтың ортасы (Middle 30mins)	□ che_ □ ba_er □ Do_t_r Task 2. Task 3. Descriptor: Learners work in pairs. First, teacher shows the question and the answer at the end of the text. Learners work in pairs and make as many questions as they can and write them below. Then they give their sheet with question to another pair to answer.	DIDACTIC MATERIAL 1
Сабақтың соңы (End 3 mins)	Feedback: Learners share their ideas, repeat after the teacher monitors their answers, makes some notes if necessary, Teacher drills the pronunciation of certain words.	board
Рефлексия (2 minutes)	Reflection Learners reflect on their learning: - What has been learned? - What remained unclear? - What is necessary to work on Home task: new words to learn.	whiteboard