

Презентация к уроку в 7 классе по теме: «The Tunguska Mystery»

**Автор: учитель английского языка
Борщевского филиала
МБОУ Заворонежской СОШ
Мичуринского района
Тамбовской области
Волошко Марина Ивановна**

Watch the video. What do you think about it?

<https://www.youtube.com/watch?v=h8LJ8HJrKeU>

Useful phrases

Useful phrases and words

I suppose that ...

I think that ...

It maybe...

Perhaps...

It is possible that ...

It might be ...

It must/should be ...

Explosion - взрыв

Fireball – огненный шар

Shock wave – ударная волна

Glowing – ярко светящийся

Comet – комета

Meteorite - метеорит

The Tunguska Mystery

Fill in the table

Things I know	Things I'd like to know	Things I've known

Work in groups. Read the text and write the answers in the table

	Group 1 (Ex. 1a p.104)	Group 2 (Ex. 2a p. 105)	Group 3 (Ex. 5 p. 105)
1. What happened? 2. When? 3. Where? 4. What did the witnesses see?	v		
1. Who investigated it first? 2. When? 3. How? 4. What were the theories?		v	
1. What did scientists find out later? 2. When? 3. How? 4. Can we explain the mystery now?			v

Change the information

	Group 1 (Ex. 1a p.104)	Group 2 (Ex. 2a p. 105)	Group 3 (Ex. 5 p. 105)
1. What happened? 2. When? 3. Where? 4. What did the witnesses see?	v	?	?
1. Who investigated it first? 2. When? 3. How? 4. What were the theories?	?	v	?
1. What did scientists find out later? 2. When? 3. How? 4. Can we explain the mystery now?	?	?	v

Discuss in groups. What do you think exploded in Tunguska? Give arguments for and against

Meteorite

**For
(group 1)**

**Against
(group 2)**

Asteroid

**For
(group 2)**

**Against
(group 3)**

Spaceship

**For
(group 3)**

**Against
(group 1)**

Reflective Page

- Fill in the third column of the table.
- What are your impressions of the lesson?
(click on the button)

It's great!

It's OK!

It's boring!

It's great!

It's OK!

It's boring!

Home Assignment

1. Use the Internet and find out the information about the explosion happened in Chelyabinsk and write down the main facts in a table.

- | | |
|--------------------------------|--|
| 1. What happened? | |
| 2. When? | |
| 3. Where? | |
| 4. What did the witnesses see? | |

2. Create your own 3D book.

Look at the example given.

http://www.zooburst.com/zb_books-viewer.php?book=zb03_51616aa92bd8a

Thank you for the lesson!

Информационные источники

- Учебник «New Millennium English 7», авторы: Деревянко Н.Н. и др.
- <http://www.youtube.com/watch?v=QlX7xO6rWts>
- <http://www.youtube.com/watch?v=EiXpp-i442s>
- http://images.yandex.ru/yandsearch?text=%D1%82%D1%83%D0%BD%D0%B3%D1%83%D1%81%D1%81%D0%BA%D0%B8%D0%B9%20%D0%BC%D0%B5%D1%82%D0%B5%D0%BE%D1%80%D0%B8%D1%82&pos=9&uinfo=sw-1227-sh-546-fw-1002-fh-448-pd-1&rpt=simage&img_url=http%3A%2F%2Fwww.calend.ru%2Fimg%2Fcontent_events%2Fi3%2F3887.jpg
- <http://www.lenagold.ru/fon/clipart/s/smil.html>