

Урок по теме: «Биография». Торіс: "Biography"

Цели и задачи урока: обобщить изученный материал по теме «Биография», повторить и закрепить изученную лексику и грамматику (порядковые числительные), практиковать навыки аудирования, чтения и говорения.

- Today we'll speak about biographies of famous people and your biographies.
- Phonetic drills:
- Was born, die, choose, success, successful, become, look after, interest, marry, job.

**Look at the slides and say
when they were born and
when they died.**

**Kathrin II –
02.05.1729-17.11.1796**

Elisabeth II-21.04.1926.

**Princess Diana -01.07.1961
31.08.1997.**

**Michael Jackson -29.08.1958.
25.06.2009.**

Barack Obama - 04.08.1961.

Vladimir Putin -07.10.1952.

Dmitri Medvedev -14.09.1961.

**Alexander Pushkin -06.06.1779
10.02.1837**

**William Shakespeare -23.04.1564
23.04.1616.**

**Leo Tolstoy – 09.09.1828
20.11.1910.**

Andjolina Joly -04.06.1975.

В.С.Высоцкий.
Портрет работы И.В.Радомана. 1987 г.

**Vladimir Vysotski -25.01.1935
25.06.1980.**

Listen to the text about Roald Dahl. Complete the form.

Name	Roald Dahl
Date of birth	
Place of birth	
Died in	
Places of living	Wales,
Began to write for children in	
Married in	
His wife's occupation	
The number of children Dahl had	

Name	Roald Dahl
Date of birth	13 <u>th</u> of September
Place of birth	Wales
Died in	1990
Places of living	Wales, England, Africa, The USA
Began to write for children in	1943
Married in	1942
His wife's occupation	actress
The number of children Dahl had	5

**Read the text and answer
the questions:**

Ex. 8 p. 109. Answer the journalist's questions. Act the dialogue out. Work in pairs.

Speak about Korney Chukovsky

Pen name – Korney Ivanovich Chukovsky

Real name – Nikolai Vasilievich Korneychukov

1882 –born

1901 –chose the career of a writer and critic, wrote some very good books for children, did translation from English into Russian

1957 –became Doctor of Philology, had two children (his son and his daughter later became writers)

1969 –died.

Speak about one of your parents or a man /a woman you know.

1. When was he/she born?
2. Where was he/she born?
3. What was his /her family like?
4. Where did he/she go to school?
5. What career did he/she choose?
6. Did he /she go to college or university?
7. Does he/she like his/her work?
8. Is he/she successful in his /her work?
9. What is he/she interested in?
10. What does he/she do in his/her free time?

What is your biography like?

My name is ...

I was born ...

I'm ... years old.

I live ...

I have a ... family: ... and me.

My parents....

I go to school

I like

I'm interested in

I don't like

I want to go to

I'd like to be

I dream of

Home task: speak about your idol. It maybe a film star, a well-known singer or a politician, businessman and so on. You can create a poster or a computer presentation about him/her.