

Theme of lesson:

Special people

Мақсаты:

1. Оқушыларға сын есімнің шырайларының жасалуын, түсіндіру. Аймақтық компоненттерді қолдану арқылы жаңа тақырыпта, лексикалық және грамматикалық материалды меңгерту. Жаңа ақпараттық технология арқылы оқушылардың білімін көтеру.
2. Оқытудың жаңа технологияларын пайдалану арқылы оқушылардың ағылшын тіліне деген қызығушылығын арттырып, есте сақтау, ойлау, сөйлеу қабілеттерін дамыту.
3. Оқушыларды ұжымшылдыққа тәрбиелеу.

Phonetic drill

- Good, better, best.
- Never, never rest.
- Till your good is better.
- And your better best.

A

Home task

B

fast

small

clean

safe

quite

old

friendly

interesting

expensive

healthy

good

prime minister [praɪm'mɪnɪstə] премьер-министр

grocer [grəʊsə] сатушы

university [ju:nɪvə:sɪti] университет

chemistry [kɛmɪstri] химия

politics [pə'lɪtɪks] саясат

politician [pə'lɪ'tɪʃən] саясаткер

afraid [ə'freɪd] үрейлену

resign [rɪ'zaɪn] отставкаға кету

businessman [bɪznɪsmən] кәсіпкер

Margaret Thatcher

Margaret Thatcher was the first prime minister in Europe. She was born in the small English town in 1925. Her father was a grocer. He earned very little money. Margaret worked hard and went to Oxford University, where she studied chemistry. In 1951 she married Denis Thatcher. He was a rich businessman. They had twins a girl and a boy. She loved politics and didn't have any other interests. She needed only four hours' sleep. She became Prime Minister of Great Britain in 1979. She was a very strong person. A lot of people were afraid of her. She resigned in 1990, but she didn't to resign.

Answer the questions about M.Thatcher

1. Where was she born?
2. What did she study at Oxford University?
3. When did she become Prime Minister
4. How many children did she has?
5. When she resigned?

The comparison of adjectives

Positive

clean

Hot (big, fat, sad, wet)

Nice (fine, large, late, safe)

busy

Comparative

Clean +
er=cleaner

Hot + **er**=hotter

Nice + **er**=nicer

Busy i + **er**=busier

Superlative

clean + **est**= the
cleanest

hot + **est**=the hottest

nice + **est**= the nicest

Busy i + **est**=busiest

Transports

The car is fast.

- The train is faster than car.

The plane is the fastest.

The sheep is big.

The cow is bigger
than sheep

- The camel is the biggest all of.

Complete the table

• Positive Comparative Superlative

1.strong

2.

2.newer

3.short

3.

4.

4.

4.biggest

5.fast

5.

5.

6.

6.older

7.

7.

7. smallest

Complete the sentences as in the example.

Example: Life in the country is slower than city life.

a) Planes are _____ trains. (fast)

b) Almaty is _____ Astana. (big)

c) Buildings in Kostanai are _____ in Arkalyk. (tall)

d) Astana is _____ Moscow. (new)

e) London is _____ Madrid. (old)

Do you know that ?
Special people

1.The shortest person in the world was called General Tom Thumb. He was born in 1838 in the USA and was only 102 cm tall when he died in 1883.

2.King George IV had the biggest bath. It was 4,88 m long, 3,05 m wide and 1,83 m deep.

3.China has the largest population in the world – about one milliard.

4.The funniest name?

Mr Zzyzzy Zzyryxxy who lives in Chicago and that's true!

5.The hottest place in the world is Mali in West Africa, which has an average temperature of 28 C all the year round.

Ex:2 p: 77 Complete the sentences

- 1) The _____ name is Zzyzzy Zzyryxxy.
- 2) The _____ person in the world was General Tom Thumb.
- 3) The _____ place in the world is Mali.
- 4) The country with the _____ population is China.
- 5) The _____ bath was 4,88 m long.

Omar 1m 65 cm

Victor 1m 75 cm

Dmitry 1m 85 cm

Omar is tall

Victor is taller than Omar.

Dmitry is the tallest.

Victor is shorter than Dmitry.

Omar is shorter than Victor.

Omar is the shortest.

Describe the girls

Carol 1m 70 cm Asel 1m 65 cm Jennifer 1m 75 cm

a) Carol _____

Asel _____

Jennifer _____

b) Asel _____

Jennifer _____

Carol _____

Look at these famous person in the photos and write down short text

A. Kunanbayev

B. Tulegenova

“Akбота” national dance group

Test

1. My car is _____ than of my friend's.

- A. fastest
- B. the fastest
- C. fast

2. She is _____ person in class.

- A. more intelligent
- B. the intelligent
- C. the most intelligent

3. My book is _____ than yours.

- A. better
- B. good
- C. best

4. Where was Margaret Thatcher born?

A. English town

B. American town

C. Russian town

5. What did she studied at Oxford University?

A. Biology

B. Chemistry

C. Mathematics

6. How many children did she has?

A. 2 children

B. 3 children

C. 4 children

7. When she resigned?

- A. 1990**
- B. 1991**
- C. 1995**

8. When did she became Prime Minister?

- A. In 1979**
- B. In 1967**
- C. In 1977**

9. Give opposites.

Fast –

Cheap –

Quite –

Low –

Old –

10.The shortest person in the world

- A. Tom Thumb
- B. Tom Jack
- C. Tom Ten

The lesson is over
Good bye!

