Тема: Їжа та напої

Підтема: Їжа. Продукти харчування

Мета:

(повторити й активізувати лексичні одиниці з теми;

(удосконалювати техніку читання;

(формувати навички аудіювання;

(розвивати вміння усного та писемного мовлення;

(навчати спілкування за темою;

(розвивати культуру мовлення й письма

Обладнання: комп’ютер, проектор, презентація слайдів в Power Point, підручник, робочий зошит, картки для індивідуальної роботи, лексичні картки до теми.

The Course of the Lesson

“People must eat the healthy food”

I. The Beginning of the Lesson

 1. Organizing the class for the lesson.

T.: Good morning, pupils! How are you today? Ask each other? Everyone is fine and we can start our lesson. And it is going to be interesting and unusual because we have a lot of guests and its theme is so delicious. So, let’s start. Please, look at the blackboard you can see a sentence here. But, unfortunately, all the words are written together. Try to divide these words and write this sentence correctly. So, open your exercise-books, write down today’s date and do this task.
 Peoplemusteatthehealthyfood – “People must eat the healthy food” (slide 3)
The topic of our lesson is “Food” and let’s read the objectives of the lesson.
At the end of the lesson everyone will be able to say:
· I can use vocabulary about food
· I can describe healthy and unhealthy food and drinks
· I know the story about the history of the sandwich
· I can write the recipe of a sandwich
· I can identify countable and uncountable nouns
· I know about eating habits in England (slide 4)
T.: As you see we have a lot of work to do.

2. Warm-up activities.

T: And now I would like you to recite the poem about food. (slide 6)
3. Review.

T.: Let’s play another game. Imagine some of you are the reporters of the school newspaper and you interview your classmates about their eating habits. Children, I like eating crisps and hotdogs. Tell me please, are they healthy? I know, but they are so tasty.

So, P1, P2, P3 stand up, take the mikes and ask questions to your classmates. (slide 7)
 1) What food is healthy? – Fruit are healthy.

2) What do you usually have for breakfast? – I usually have a glass of milk and toast for breakfast. How about you?
3) What do you usually have for dinner? – I usually have a bowl of soup, bread and a glass of apple juice for dinner. How about you?

4) What do you usually have for supper? – I usually have a bowl of porridge or a bowl of rice, a cutlet, a bowl of a salad and a cup of tea for supper. How about you?

5) What is your favourite fruit? My favourite fruit is …
6) What is your favourite vegetable? My favourite vegetable is …
T.: Thank you reporters. Take your seats, please. Sasha, Karina and Sergey it will be your project work. Your task will be to write a short article about your surveys.

4. Check-up homework.
T.: Dear children. What is your home task for today?
P.: Our home task for today was to read and translate the story about the history of a sandwich. (slide 9)
T.: Are you ready? I hope you read and translate this text at home and now I suggest you to read it without translation because I’ve prepared for you some sentences about it. Let’s start reading. (You please. Wait a minute please. Children listen and repeat after me. P1 go on.)

T.: Ok. I’ve got some sentences are true (T) according to the text, some sentences are false (F) and some information (NI) is not given in the text at all. Try to decide.

(slide 11)
II. The Main Body of the Lesson.
5. Vocabulary.
T.: I’d like to revise your vocabulary about food. It will be a small competition in pairs. And now, please look at the blackboard. You can see a table and your task is to complete the table using the words under the correct headings as quickly as possible. Did you understand the task? When you complete it, please rise your hands. The first pair will be winner. (slide 13)
T.: Look at the answers and check yours. Were you correct? Well done! (slide 14)
6. Presenting the new material.
T.: Ok, pupils. I am satisfied with your answers. And now open your books at page 80. Let’s recollect the rules about countable and uncountable nouns. At first look at the table and at the rules which you have on your desks. (The explanation of the rules). Listen to me very attentively. As far as I know some of you doing shopping say: “- Give me two breads and three milks.”, but it’s wrong. You should say: “Please, give me two loaves of bread and three bottles of milk”. Don’t forget about this. And now look at this slide. (slides 16, 17, 18, 19)
· Countable nouns are nouns which we can count.

e. g. one apple – two apples

· Uncountable nouns are nouns which we cannot count.

e. g. some coffee, some cheese

· Uncountable nouns have only singular forms. These forms include:

· Food: butter, flour, salt, pepper, bread etc.

· Liquid: tea, water, milk, coffee, juice, lemonade
We can use the following nouns in front of some uncountable nouns to show quantity:

· a bottle (a bottle of milk

· a glass (a glass of water

· a cup (a cup of tea

· a bowl (a bowl of soup

· a slice (a slice of pizza

· a loaf (a loaf of bread

· a kilo (a kilo of sugar

T.: And now some more information when we use some, a/an, any; how much and how many.
· We use some in the affirmative with plural countable nouns and with uncountable nouns.

e. g. We need some pears and some milk.
Note: We use some in the interrogative for offers or requests.

Would you like some cake? (offer)

Can I have some orange juice? (request)
· We use a/an in all forms (affirmative, negative and interrogative) with countable nouns in the singular.

e. g. There is a man. There isn’t an orange. Is there a car?

· We use any in the negative and the interrogative with both countable nouns in the plural, and uncountable nouns.

e. g. Are there any apples in the fridge? There isn’t any lemonade.
· We use how much with uncountable to ask about amount of something.

A: How much sugar do you want?

B: A kilo. (= amount)

· We use how many with countable nouns to ask about the number of things.

A: How many brothers do you have? B: Two. (=number)
7. Practice.
T.: So, look at the blackboard. These are Sarah and Pat’s shopping lists. Write C for countables and U for uncountables next to each item. But please, do it very quickly.

(slide 21)

T.: Our next task is to make your own shopping list, as in the example, then tell your partner.

I need to buy some carrots …
T.: In the next exercise you must write the questions with how much and how many, as in the example. (slide 22)
8. Fun time.
T.: Are you tired? Let’s sing a song about very taste things from these picture.

(slide 24)

T.: And now the next exercise. In this task you must underline and correct the mistakes.

1. How many sugar is there in your coffee?

2. There are any books on the table.

3. Are there some cherries in the basket?

4. How much meals do you eat every day?

5. How many coffee would you like?

6. There isn’t some Coke in the bottle.

7. How much slices of pizza can you eat?

8. I have got any meat and potatoes for my dinner tonight!
9. Vocabulary practice.

T.: Good job! Now I suggest you to revise some vocabulary. Your task is to continue the sentence. (slide 25)
T.: Ok. It’s for the next exercise. Use four of the verbs from the preceding task and complete the recipe of the sandwich. (slide 26)
Ingredients

· 2 slices of bread

· 3 slices of cheese

· 2-3 slices of tomato

· 1 egg

· butter

Instructions

First, 1) ………….. the egg and slice it. Then, 2) ………… the bread, the cheese and the tomato. Take two slices of bread and 3) …… them with butter. 4) ……… the sandwich with the cheese, the egg and the tomato. Your sandwich is ready. Enjoy it!
T.: I think it’s a good idea to learn more information about eating traditions in England. Let’s watch a short video about it. So, tell me please what the English eat and drink for breakfast, lunch and dinner. (video slide 27)

10. Quiz time

T.: Did you like this video? I’ve got some questions for you.

1) Who brings milk for British family in the morning? (slide 29)
2) What time do British people have lunch? (slide 30)

3) What is the most famous chain of fast food restaurant in Britain? Would you like to try it? (slide 31)
III. Summarizing. (slide 32)
T.: Dear children, the time of our lesson is up. And now I’d like to return to the objectives of our lesson. Tell me please, who can …

· use vocabulary about food
· describe healthy and unhealthy food and drinks
· know the story about the history of the sandwich
· write the recipe of a sandwich
· identify countable and uncountable nouns
· know about eating habits in England
T.: Dear pupils, I’m satisfied with your work today. Let me see who were the best pupils at today’s lesson? Pupil 1 and Pupil 2, you were active and your marks are … and were the winner of our lesson today. Pupil 3, you were the winner of our competition but you made some mistakes. Please be more active and attentive.

So, your marks are ….
Home task (slide 34)
T: Sasha, Karina and Sergey you will do the project about your interview in the class and the rest pupils. Your home task for the next lesson will be to make up a story about eating habits in England and do ex. 2 (p. 50, WB). You also can use ICT and prepare a presentation about food in Great Britain.

Our lesson is over. Good – bye.
[image: image1.png]

Sandwich

