Theme: Parts of body the 3d form
Objectives:
to practise talking about winter;
to develop pupils’ reading skills;
to develop pupils’ dialogue speaking skills;
to practise using must/mustn’t;
to practise vocabulary on the topic “Parts of body” ;
to practise writing these words;
to practise listening for specific information;
Resaurses used:
Pupils’ book Get Set Go!-3
Work book Get Set Go!-3
A ball
Flashcards
CD and CD player
Two pictures: must/mustn’t
Cassette Chatterbox-1
Procedure
I Greeting
Pupils stand and sing the song “Good morning….”
(cassette Chapterbox-1,Ex 5 p 8)
T.: How are you?
P-s : I’m great. I’m in a good mood.
 I’m pretty good.
 I’m terrific. I’ve got a good mark.
 I’m fantastic. I’ve got an interesting game.
 I’m not well. I am coughing.
 I’m strong.
 I’m friendly. I’ve got many friends.

II Warming up. Speaking on the theme ”Winter”.
T.: What season is it now?
P-s: It’s winter now.
T.: Name winter months.
P-s: December, January and February are winter months.
T.: What month is it now?
P-s: It is December now.
T.: Is December the beginning, the middle or the end of winter?
P-s: December is the beginning of winter.
T.: Do you like winter? Why?
P-s: Winter is a beautiful season.
 Winter is a funny season. We have a lot of fun in winter.
 Winter is a white season. There is much snow in winter.
 Winter is a frosty season.
 Winter is a cold season.
 Winter is a windy season. The wind blows.
 Winter is a good season. We’ve got a good time in winter.
 Winter is a holiday season. We celebrate the New Year Day, Christmas, St. Nicholas Day and
 St. Valentine’s Day.
T.: What do you like to do in winter?
P-s: I like to skate.
 I like to play snowballs.
 I like to play hockey.
 I like to ski.
 I like to make a snowman.
T.: I have got a riddle for you.
 Riddle
When It is hot, the air is not fresh. In winter the air is fresh. Why?
P-s: Because it is cold and frosty.
T. and P-s recite the poem about winter:
Now it is winter,
The ground is white.
It’s frosty. It’s cold.
But the sun is very bright!

Let us play snowballs,
Skate and ski.
Well, we like winter,
Don’t we?
(Let’s go with us “A. F. Gergel. Story 8, p. 99)
III Main part of the lesson.
1 Actualize the lexical material on the topic “Parts of body.”
T. reminds with children all parts of the body using flashcards.
2 Tongue twister. T. shows the cards with the sounds [t∫] and [n] and plays finger play- “Mr. Chin”
with children:
Knock, knock
(knock on child’s forehead)
Peek in,
(open child’s eye)
Open the latch
(push up tip of child’s nose)
And walk right in,
(walk fingers into child’s mouth)
How do you do, Mr. Chin, Chin, Chin?
(wiggle child’s chin)
3.Learning a poem.
Teacher and pupils recite the poem “Ten fingers…”
 Ten fingers
(Pupils show their fingers)
Ten toes
(pupils touch their toes)
Two eyes
(pupils touch their eyes)
And one nose
(pupils touch there noses)
Baby said, when he smelled rose
(pupils imitate smelling a flower)
What a pity,
(pupils part their hands)
I have only one nose!
T.: How many noses would you like to have?
P-s: One…
 Three…
 Ten…
T.: Do you like to smell?
4. Listening comprehension.
T.: Now, listen to my commands , please.
Touch your hair Touch your nose
Nod your head Open your eyes
Touch your ears Touch your cheeks
Close your eyes Shake your hands etc.
 (Pupils execute these commands)
T.: Now, I’ll play a joke on you! Be attentive! Do, what I say, not what I do.
Touch your shoulders,
(T. touches her head, but children touch their shoulders)
Touch your nose,
(T. touches her ears, children touch their noses)
Touch your ears,
(T. touches her eyes, children touch there ears)
Touch your toes
(T. touches her legs, children touch there toes)
Children are laughing.
T.: Thank you. You were very attentive!
5. Relaxation
T.: Let’s have some rest. Stand up, please. Pupils sing the song “Head and shoulders…”
(cassette –Get set go!-2) and perform the activities
T.: Well done! Take your sits.
6. Guessing game
T.: Now, try to guess the word. I name only three letters!
e.g. T. : e, a, d T.: f, n, r
 P : Head P : Finger
 T.: s, u, l T.: g, l, e
 P : shoulder P : Leg etc.
T. counts the points and determines the best pupils.
7. Writing – a team game
There is a picture of the fir – tree on the board. T. names the parts of the body. Pupils write the words on the branches of the fir – tree. They must write quickly and without mistakes. T. determines the winner.
8. Pair work
T.: Sometimes people are sick and they complain of their illnesses. Let’s listen to them.
(P. B. - Ex 3 p 50)
T.: Tell me, please. What does it mean “Must” and “mustn’t”?
P-s: Повинен, не повинен.
T. hangs the pictures “Must”, “Mustn’t” on the board. (appendix – 1)
T.: Listen to the dialogue (P.B. - Ex 4 p 50)
T.: Now, make up your dialogues
Pupils work in pairs and present their dialogues.
9 Reading
Pupils work with the text “Steve” (P. B. – p 51)
They listen and read the text for the mark.
10 Actualize the lexical material (words – ticket, bang the glass, feed, shout, drop litter)
Teacher plays with pupils using a ball. T. names the word in Ukrainian, pupil answers in English or says “I don’t know”.
A team game
The cards (buy a ticket, bang the glass feed the animals, touch the animals, be quiet, shout, drop litter) are on the floor.
P – 1 (Mr. Must) and P – 2 (Missis Mustn’t) stand opposite two teams with the pictures “Must” and “Mustn’t”. Every member of the team takes a card on the floor and runs to the Mr. Must or Missis Mustn’t.
T. Announces the results.
11 Writing/Creative work.
 Pupils make up their own sentences with the words “Must” and “Mustn’t” (W. B. – Ex 8 p 68) and read them. T. checks their class work.
IV Home assignment
T. reads the letter from Mr. Must :
 Dear children!
 I’m great Mr. Must. You met me at the English lessons. I’m strong, compulsory and very obligatory. You must always listen to me and do everything what I say.
 You must study English well, you must listen to your teachers and parents and now…
 You must open your record book and… write down your home task.
1. P. B. - Retell the text – p 51
2. W. B. - Ex 7 p 68
Sincerely yours,
Mr. Must
V Summing up
T.: It’s high time to sum up the results. Thank you for your wonderful work! Your marks are excellent.
Pupils stand up. They sing the second part of the song “Good – bye!” (cassette – Chapterbox – Ex 6 p 8)

 Appendix - 1
 [image:]
 [image:]
image1.jpeg

image2.jpeg

