

Автор: КРИВОНОСОВА ИРИНА СЕРГЕЕВНА

Предмет: Английский язык

Класс: 9 класс

Раздел: Traditions and language

Тема: Traditions

Цели обучения (ссылка на учебную программу):	CONTENT 9.C1 use speaking and listening skills to solve problems creatively and cooperatively in groups LANGUAGE 9.L2 understand most specific information in unsupported extended talk on a wide range of general and curricular topics 9.S7 use appropriate subject-specific vocabulary and syntax to talk about an increased range of general and curricular topics
Цели урока:	All learners will be able to: • Use 7-8 KW to talk about different festival around the world • make up 1-2 sentences to give own opinion on the topic using the mind map • to understand and give 1-2 facts about festivals Most learners will be able to: • Use 9-10 KW to talk about different festival around the world • make up 3-4 sentences to give own opinion on the topic using the mind map • to understand and give 3-4facts about festivals Some learners will be able to: • Use 11-12 KW to talk about different festival around the world • make up 5 sentences to give own opinion on the topic using the mind map • to understand and give 5 facts about festivals
Критерии успеха:	Learners have met the learning objective if they can • Use ___ KW to talk about different festival around the world • make up ___ sentences to give own opinion on the topic using the mind map • to understand and give ___ facts about festivals
Привитие ценностей:	collaboration, tolerance, respect
Навыки использования ИКТ:	e-book Excel 9 https://app.mindmapmaker.org/#m:new
Межпредметная связь:	history,geography
Предыдущие знания:	Revision of vocabulary

Ход урока

Этапы урока	Запланированная деятельность на уроке	Ресурсы
Начало урока	Organizational moment: Greeting. Students look at the Os, analyze, and predict what they are going to study during the lesson. Their predictions and expectations are welcome (W) The elevator pitch - learners should speak during 30 seconds using KW, useful phrases and give own point of view Tradition is the glue that holds the whole mess together. IAN HOLLOWAY,	
Середина урока	<ul style="list-style-type: none"> Lead-in: New words • colourful • artistic • serious • unusual • exciting • disgusting • weird Work in pairs, choose one of the traditions and try to describe using theses adjectives. ex 1-2,pg 63-video+sentences-in pairs Active Vocabulary 6A -repeat Work in a group of 4 and make up the mind map "Traditions" on the site https://app.mindmapmaker.org/#m:new Swap the mind maps and discuss 	e-book Excel 9 https://app.mindmapmaker.org/#m:new

Этапы урока	Запланированная деятельность на уроке	Ресурсы
Конец урока	<p>Learners have met the learning objective if they can</p> <ul style="list-style-type: none"> • Use ___ KW to talk about different festival around the world • make up ___ sentences to give own opinion on the topic using the mind map • to understand and give ___ facts about festivals • . • Homework: Learn new vocabulary and prepare speaking on any pictures related to the topic using the mind map 	Success criteria
Рефлексия	<p>Reflection: Summarise today's topic in 5 sentences. Reduce to 5 words. Now to 1 word</p>	