

Внеклассное мероприятие по
английскому языку
для 6 классов

«Funny English»

The 1st task:
**Find the name
of your team**

1st round: "POEM"

read a poem correctly, loudly, in rhyme
(1 participant, you have 2 min.)

Family

**Father Duck goes for a swim,
And mother Duck comes out with him,
And behind them, clean and trim,
Seven little ducklings swim,
Seven little yellow balls!
“Quack, quack, quack”, the mother calls.
What a pretty sight they make,
Swimming on the lake!**

2nd round: "Riddles"

try to guess the riddles. The teams should
answer one by one (in turn)

I am red and I have a fine tail, I
live in the forest, I like meat.

(a fox)

A very funny animal which runs very quickly. It can hang by its tail.

(A monkey)

I am very big and I am
grey. I live in the jungle,
but you can find me at the
zoo or in the circus. I don't
like meat; I like vegetables,
fruit and grass.

(an elephant)

I can go without food and
water for a long time.

(a camel)

It is green and big, it lives in
the water and likes meat.

(a crocodile)

It is small, it lives in the
forest and can run fast. It is
afraid of everything.

(a hare)

It looks like a big cat, it can
run very fast and it has a
very long tail.

(a lion)

It gives us milk and butter
too. It's very kind and
likes to moo.

(a cow)

It has a long neck and long
legs and eats leaves from the
trees.

(a giraffe)

It is an animal that has
beautiful yellow and black
stripes and a long tail.

(a tiger)

3rd round: "Tongue-twister"

There are 3 tongue-twisters for each team.
You have 1 min. It will take 3 participants.

1st team

He has a hat in his hand.

Sit a bit. Sit still till I kill the
fly.

Six little kittens lost their
kittens. It's a pity. They are
very pretty.

2nd team

A little girl with a pretty curl.

The rain in Spain stays mainly
in the plain.

William always wears a very
warm woolen vest in winter.

4th round: "Proverbs"

Find the Russian equivalents for the English proverbs.

There is no place like home. Дома и стены помогают.

East or West, home is best. В гостях хорошо, а дома лучше

A friend in need is a friend indeed. Друг познается в беде.

Tastes differ. О вкусах не спорят

It is never too late to learn. Учиться никогда не поздно.

Time is money. Время – деньги.

One man, no man. Один в поле не воин.

Two heads are better than one. Одна голова хорошо, а две
лучше.

There is no smoke without fire. Нет дыма без огня.

Too many cooks spoil the broth. У семи нянек дитя без
глазу.

5th round: "Rebus"

6th round: "Crosswords"

Crossword #1: find the words which start with the letter "O"

Crossword #2: find the words which start with the letter "M"

7th round: "Chainword"

Task: write down the words from the picture in chain.

