PAGE
27

[image: image28.jpg]

УПРАВЛІННЯ ОСВІТИ ВИКОНАВЧОГО КОМІТЕТУ

ШЕПЕТІВСЬКОЇ МІСЬКОЇ РАДИ

МЕТОДИЧНИЙ КАБІНЕТ

[image: image29.jpg]

Англійська мова.
9 клас.

 Використання

здоров’язберігаючих

 технологій на уроках англійської мови
[image: image30.png]™

Автори-укладачі:

вчителі англійської мови

Шепетівського

навчально-виховного

комплексу №1 у складі:

«Загальноосвітня школа

І-ІІ ступенів та ліцей»

 Гарбарець Валентина Миколаївна,

 Гев’як Ольга Валеріївна,

 Дацюк Леся Віталіївна

Шепетівка - 2010
ЗМІСТ

ПЕРЕДМОВА..

РОЗДІЛ 1. ЗДОРОВ’ЯЗБЕРІГАЮЧІ ТЕХНОЛОГІЇ НА УРОКАХ

ІНОЗЕМНОЇ МОВИ……………………………………………………
РОЗДІЛ 2. КОНСПЕКТИ УРОКІВ……………..

2.1. Тема « Мода»…………………………………………….

 2.1.1. У світі моди……………………………………

 2.1.2. Мода ….…………………………………… …………

 2.1.3. Історія моди……………………………………………

 2.1.4. Мода та ми ……………………………………………

2.2. Тема «Робота і професії» ………………………………..

 2.2.1. Професії. Ким бути?……………………………………

 2.2.2. Робота і професії………………………………………

 2.2.3. З історії професій. Найгірші професії в історії………

 2.2.4. Робота за кордоном……………………………………
 2.3. Тема « Подорож»…………………………………………

 2.3.1. Подорожі……………………………….........................

2.3.2. Подорож і ми …………………………………………

2.3.3. Подорож Чому люди подорожують?..........................

2.3.4. Урок – проект. Подорож……………………………..

ЛІТЕРАТУРА ……………………………………………………………….

Додаток. Електронний диск «Дидактичне забезпечення до уроків»
Передмова
Вище благо досягається

 на основі повного фізичного

 і розумового здоров'я.

Марк Туллій Цицерон

На сучасному етапі людина, її життя і здоров’я визначаються як найвищі людські цінності, бо саме вони є показником цивілізованості суспільства, головним критерієм ефективності діяльності всіх його сфер.

Стає очевидною потреба зміни ставлення до здоров’я дитини в системі освіти.
Здоров’язберігаюча педагогіка, з одного боку, має сформувати в учнів спеціальні знання, уміння, навички збереження і зміцнення свого здоров’я, створення індивідуального здорового способу життя, а з іншого – передбачати в педагогічних технологіях можливості здійснення самостійних спроб удосконалення себе, свого тіла, психіки, емоцій, працювати над розвитком своїх комунікативних здібностей, виховувати гуманне ставлення до світу, до оточення, до самого себе .

 Під здоров’язберігаючими технологіями вчені пропонують розуміти:

· сприятливі умови навчання дитини в школі (відсутність стресових ситуацій, адекватність вимог, методик навчання та виховання);
· оптимальну організацію навчального процесу (відповідно до вікових, статевих, індивідуальних особливостей та гігієнічних норм);

· повноцінний та раціонально організований руховий режим.
Отже, сучасний урок англійської мови має бути здоров’язберігаючим, здоров’яформуючим, здоров’язміцнюючим, спрямованим на формування позитивної мотивації на здоровий спосіб життя, учити культури здоров’я на засадах розвитку життєвих навичок. Такий підхід до сучасного уроку зобов’язує вчителя бути взірцем здорової людини.

Розділ І

Здоров’язберігаючі технології на уроках іноземної мови
Іноземна мова, за даними досліджень психологів, педагогів та медиків, належить до групи найбільш важких предметів, що вимагають значного напруження найвищої нервової діяльності учнів. Сучасний урок англійської мови характеризується великою інтенсивністю та вимагає від учнів концентрації уваги, напруження сил, бо у великій кількості використовуються тренувальні вправи.

Слід пам’ятати, що вчитель, який бажає щось міцно закріпити у дитячій пам’яті, повинен потурбуватися про те, щоб як можна більше органів відчуття - око, вухо, голос, м’язові рухи - прийняли участь у запам’ятовуванні. Різноманітні методичні засоби значно підвищують працездатність дітей, бо залучають до роботи інші аналізатори, нові, не втомлені ділянки кори головного мозку. Зняти втому, підвищити працездатність допоможуть:

· засоби релаксації;

· багаторазові фізкультхвилинки;

· звукова гімнастика;
· ігри та ігрова терапія;
· казки та казкотерапія
· використання засобів мультимедіа;
· музичний супровід уроку.
Засоби релаксації

Важливим резервом в стабілізації емоційного стану є вдо​сконалення дихання. Як не дивно, але не всі люди вміють правильно дихати. Зосередивши свою увагу, неважко помітити, як змінюється дихання людини в різних ситуаціях. По-різному дихають ті, хто спить, працює, гнівається, радіє, ля​кається, сумує. Очевидно, що дихання залежить від внутріш​нього стану людини, а тому довільне і впорядковане дихання буде справляти зворотну дію на цей стан. Отже, навчившись впливати на своє дихання, ми отримаємо ще один засіб емо​ційної саморегуляції.

Ефективній емоційній саморегуляції сприяє вико​ристання прийомів візуалізації. Це створення внутрішніх образів у свідомості людини, тобто, активізація уяви з допомогою слухових, зорових, смакових, нюхових і тактильних відчуттів, а також їх комбіна​цій. Візуалізація допомагає людині активізувати ЇЇ емоційну пам'ять, відтворити ті відчуття, які колись вже пережина​лись. Відтворюючи в свідомості образи зовнішнього світу, можна швидко відволіктись від напруженої ситуації, відно​вити емоційну рівновагу. Різновидом візуалізації є вправи «сюжетної уяви», що ґрунтуються на використанні певного обраного кольору і просторових уявлень свідомості людини. Свідомі уявлення зафарбовуються в потрібний колір, що від​повідає емоційному стану, який моделюється. Колір наділе​ний сильною емоційною дією на нервову систему. Червоний, помаранчевий та жовтий кольори активності, блакитний, синій, фіолетовий кольори спокою, зелений колір нейтральний. Кольорові (температурні, звукові, і т. д) відчуття краще доповнювати просторовими уявленнями. Якщо необ​хідно заспокоїтись, відпочити, необхідно уявити широкий, відкритий простір (морський горизонт, просторе небо, поле і т. д.). Для мобілізації організму допомагають образи тісних, вузьких просторів з обмеженим горизонтом (вузька вулиця з високими будинками, тісна кімната). Використання даних прийомів дозволяє викликати необхідний емоційний стан в потрібний момент (спокій - просторе блакитне небо, зимо​вий краєвид в фіолетових сутінках; активність - літній пляж з яскравим сонячним днем, яскраво-жовтий пісок). Слід вжитися в уявну картину, пропустити через себе і зафіксува​ти її у свідомості. Поступово виникне стан розслаблення і спокою, або навпаки, активності та бадьорості.
Перевага даних методів у їхній доступності, можливості застосування в звичних умовах та можливість активного використання під час уроків.
Фізкультхвилинки

Більшу частину доби дитина перебуває у статичному положенні, тобто сидить: у школі під час уроків; удома, коли виконує домашні завдання, читає, переглядає телепередачі або грається у комп’ютерні ігри. При цьому дитина несе велике фізичне навантаження. Статичне навантаження вступає у протиріччя з фізичним розвитком дитини. Як наслідок – розвиток перевтоми. У дитини знижується працездатність, проявляються негативні емоції, погіршується самопочуття. Дитина скаржиться на головний біль. Дехто з дітей починає порушувати правила поведінки на уроці.

 Тому при виявленні в дітей перших ознак перевтоми необхідно робити перерви, під час яких діти б могли виконувати нескладні фізичні вправи.

 Такі перерви під час уроку (фізкультхвилинки) сприяють поліпшенню функціонування мозку, відновлюють тонус м’язів, які підтримують правильну поставу, знімають напругу з органів зору і слуху, з утомлених від письма пальців.

 Фізкультхвилинка має стати обов’язковим елементом кожного уроку .

 Фізкультхвилинка включає 3-4 вправи, добре знайомі дітям і легкі для виконання. Кожна вправа виконується 3-4 рази в середньому темпі. Тривалість фізхвилинки 2-3 хвилини.

 Щоб процес виконання фізичних вправ був цікавим для дітей, необхідно час від часу змінювати вправи (кожні 2-3 тижні), виконувати їх під музику, включати танцювальні рухи.

 Дітям подобаються фізкультхвилинки, які супроводжуються віршованими текстами. Щоб у дітей не збивався ритм дихання, їхні рухи були точними і сильними, при проведенні таких фізкультхвилинок учитель або учень промовляє текст, а діти виконують вправи.
Проведення фізкультхвилинок повинно вирішувати наступні завдання:

1. Зменшення втоми та зниження негативного впливу одноманітної робочої пози.

2. Активізація уваги учнів та підвищення можливостей до сприйняття навчального матеріалу.
3. Звільнення учня на деякий час від напруження мозку.
Звукова гімнастика

Ми правильно вимовляємо різні звуки завдяки доброї роботи органів артикуляції (язик, губи, нижня челюсті та м’яке піднебіння). Точність та сила дій цих органів у дитини розвивається поступово, у процесі мовної діяльності. Тому під час уроків буде досить доречно впроваджувати саме звукову гімнастику. Ціль якої полягає у виробітки правильних рухів органів артикуляційного апарату, необхідних для вимовляння звуків.

Проводити таку гімнастику потрібно кожен день, для того щоб навики дітей закріпилися, але робити це потрібно в ігровій формі.

Ігри та ігрова терапія

Гра – завжди була найулюбленішою формою роботи для дітей. Вона допомагає розв’язати задачі різної важкості, формувати нові необхідні вміння та навички. Чим цікавіші ігрові події, які вчитель використовує на уроках, тим непомітніше, але ефективніше учні закріплюють, узагальнюють, систематизують отриманні знання. Гра – це певна ситуація, яка багаторазово повторюється, і кожен раз у новому варіанті. Вона поряд із працею і навчанням – один з основних видів діяльності людини. Гра як феномен культури навчає, виховує, розвиває, соціалізує, розважає, дає відпочинок, вносячи в зміст дозвілля нескінченні сюжети і теми.

Види ігор

Режисерська гра – це вид рольової гри. В таких іграх учні вигадують події і створюють власний сюжет. Цей прийом особливо розвиває уяву. Такий вид ігор варто застосовувати у роботі з новою лексикою.

Театралізована гра – це водночас розіграш певного літературного сюжету і фрагмент дитячого життя. В таких іграх діти входять в образ самі, або використовують ляльки (замість ляльок можуть бути картки з малюнками). Цей прийом потрібно використовувати під час розвитку навичок діалогічного мовлення.

Комп’ютерні ігри – рекомендується використовувати під час вивчення будь-якої теми. Такий вид роботи доцільний як в індивідуальній так і колективній роботі.

Розважальні ігри – це ігри-забави (ігри з ляльками, предметами, танцювальні ігри), святкові розважальні ігри, театральні ігри. Такі ігри розширюють інтереси школяра, формують культуру спілкування, виховують почуття гумору і сприяють розвиткові комунікативних навичок.

Важливо відмітити, що такі ігри цікаві учням всіх вікових категорій.«Еврика», «КВН», різні пантоміми, «Юний детектив», брейн-ринги та багато інших ігор залишаються найулюбленішою розвагою учнів впродовж усього шкільного життя.

Гра-фантазія – у таких іграх дитячий задум реалізується у рольовий поведінці, за допомогою різноманітних засобів для безпредметної ігрової дії. Тобто міміки, жестів, малюнків, інтонації.

Розвиваючі ігри – це особливий вид ігор, базований на цілеспрямованому розвитку, вдосконаленні інтелекту, на передачі важливої інформації про світ. Такими прийомами можна успішно користуватися на будь-яких уроках англійської мови. Розвиваючі ігри вчать дітей бачити міжпредметні зв’язки, загальні риси, схожість та відмінність речей. Наприклад, на уроках іноземної мови часто можна зустріти завдання: «знайдіть із списку речей зайві речі», або «розподілить наступні слова по трьох категоріях».

Успішність розвитку дитини залежить від оволодіння спеціальними знаннями, вміннями та навичками. У зв’язку з цим особливе значення має дидактична гра. Такі ігри допоможуть вчителю сформувати дитячий колектив, де обов’язковими умовами є уміння грати разом, допомагати один одному, радіти успіхові товариша, знаходити компроміси. Важливо, щоб дитина, яка відчуває себе некомфортно і не знає як себе поводити у таких іграх, грала разом з дітьми, які вже оволоділи цими навичками і здатні допомогти іншому.

Казки та казкотерапія
На слово «казкотерапія» люди реагують по різному. Часто її сприймають як дитячу терапію зовсім не корисну для дорослих, але це не так. Для кожного віку існують свої казки, а ця техніка має майже необмежені можливості.

Для казкотерапії казки підбираються різні: народні, авторські, сучасні, спеціальної розробки, психокорекційні, притчі, міфи, легенди, філософськи казки та багато інших. Можливий варіант – придумати казку самостійно, або колективно разом із дітьми.

Казкотерапія – це самий древній спосіб терапії, який виник майже тоді, коли люди навчилися розмовляти. Казками передавалися духовні знання, моральні цінності, правила поведінки, життєві помилки та багато різної корисної інформації. У той час казки та міфи розповідали не тільки дітям а й дорослим. Казкотерапія – це психотерапія, вже існуючими казками та фантастичними героями. Вона допомагає отримати почуття захищеності у світі, надає можливість програти основні життєві ситуації у «захищеному режимі» - через казки. Також цей прийом допомагає дитині зрозуміти себе, виховати у собі корисні риси та звички.

`Загальна ідея цього прийому полягає в тому, що дитина бачить себе на місті головного героя, живе разом із ним, вчиться на його помилках. Тобто людина за допомогою казок навчається приміряти на себе різні ролі: поганих та добрих героїв, творців та знищувачів, бідняків та багачів. Дитина яка часто слухає казки стає більш уважною, витриманою. Будь-яка казка – це розповідь про відносини між людьми, про закони суспільства. Тому казки можна підбирати саме про учнів, про шкільне життя, дружбу та взаємодопомогу.

Дитяча казка – це одна з самих доступних можливостей емоційного розвитку дитини, адже ніякі знання не повинні випереджувати морального розвитку особистості.

Використання засобів мультимедіа
Засоби мультимедіа – це усі засоби для запису та відтворювання звуку, фото та відео зображення.

Ми з вами живемо в епоху комп’ютерних технологій, все більше часу діти проводять за іграми, Інтернет контактами та пошуками цікавої інформації… А нам з вами все ніяк не вдається викликати в них інтерес до навчання. Чому?

 Можливо тому, що сучасні діти звикли сприймати тільки те, що їм цікаво. Варто пам’ятати, що краще один раз побачити, ніж сім раз почути. Можливість надати інформацію в незвичайній формі надає використання засобів мультимедіа. Це може бути:

· презентації PowerPoint;

· розвиваючі предметні комп’ютерні ігри;

· відео ролики (до речі їх можна об’єднати, тобто відео матеріали вставити у презентацію);

· діафільми;

· фотографії;

· відео ролики;

· слайд-шоу.

За допомогою цих засобів можна надати різноманітну інформацію, текст, звук, нерухомі, або діючі зображення.

Доведено, що при усній подачі інформації (традиційний урок) учень здатен за хвилину прийняти та опрацювати біля однієї тисячі умовних одиниць інформації, а при підключенні органів зору до 100 тисяч таких одиниць! Звісно помилково буде думати, що чим більше комп'ютерної наочності, тим краще. Важливо правильно організувати урок: розподілити час перегляду, опрацювання теми та закріплення.

Аргументований підхід у використанні мультимедіа-ресурсів обов’язково приведе нас до підвищення ефективності навчання.

Музичний супровід уроку

В музиці, як відомо, знаходиться величезний здоров’я зміцнюючий потенціал. Вона допомагає знімати стреси, стимулювати роботу мозку, підвищити засвоєння, сприяє естетичному вихованню. Наш емоційний стан, процеси сприйняття, запам’ятовування, розуміння залежить від того, що ми слухаємо. Звук – це енергія. Залежно від частоти коливання , рівня голосності, ритму, звук пливає на людину. Правильно підібрані мелодії здатні активізувати людські резерви.

Сучасний учень постійно шукає можливості послухати свою улюблену музику. Дослідження американських психологів говорять про те, що середній учень з 4 по 12 клас затрачує приблизно 10 500 годин на прослуховування музики. Це в два рази більше шкільного часу! За цими результатами можливо зробити висновок, що музика впливає на підлітків навіть сильніше телебачення.

А дослідження серед учнів 3-4 класів вказують на те, що будь-які дії, приклади, розповіді під музичний супровід залишаються у пам’яті дитини набагато довше. Крім того, учень випадково знов почувши цю музику згадує про цікавий урок.

Існує безліч різних стилів та напрямків музики. Але дуже важливо правильно підібрати композицію для роботи на уроці. Тобто знайти музику, яка б сподобалася дітям. Якщо сьогодні ви вирішите використовувати чисто класичну музику, це скоріш за все викличе роздратування серед учнів. Тому що різниця між «їхньою» та «вашою» музикою досить суттєва. І одним кроком здолати цю музичну відстань просто неможливо. Що ж тоді робити? Існує безліч нейтральної музики, звуки живої природи, або сучасне оформлення класичної музики. Також вам допоможуть фонограми досить відомих сучасних композицій.

Знімають стреси та оказують терапевтичний вплив:

· Балада групи «Іглз» - «Готель Каліфорнія»

· Хоральна прелюдія фа мінор Баха («Соляріс»)

· Арія Доніцетті «Слізна»

· Арія «Таміно» з «Чарівної флейти» Моцарта.

Тонізують та підвищують рівень працездатності:

· Музика Брайна Адамса

· Музика Тіни Тернер

· Музика з балад Бон Джові

· Музичні композиції Рікардо Фольї

· Гітарні композиції

Допоможуть розслабитися:

· Музика Моцарта

· Музика Альбіноні

· Естрадні обробітки «Місячної сонати»

· «До Елізи» Бетховен

Отже, у процесі навчання іноземним мовам, велику роль відіграють здоров’язберігаючі технології. В процесі розуміння учнями правильного і позитивного відношення до здорового способу життя, відповідального підходу до збереження здоров'я і навколишнього світу, одним з найбільш значимих чинників є те, наскільки глибоко розглядається ця тема педагогами безпосередньо в ході освітнього процесу.

Досліджено, що добре організований урок англійської мови з використанням здоров’язберігаючих технологій, сприяє не тільки ефективному вивченню мови, більшому запам’ятовуванню, та кращому сприйманню нової лексики, а й збереженню, та зміцненню здоров’я дитини.

 [image: image1.png]

Тема. У світі моди
Мета: активізувати лексичний матеріал; розвивати навички аудіювання, навички усного мовлення, логічне мислення, уяву; формувати уявлення про моду у Великобританії; виховувати культуру зовнішнього вигляду.

Обладнання: підручник “Solutions”, комп’ютер, фотографії, малюнки, набір лексичних одиниць в таблицях.
Тип уроку: комбінований.

Методи і прийоми: інтерактивні: робота в парах, в малих групах, метод “Мікрофон”;

 словесні: бесіда;

 наочні: малюнки, демонстраційні таблиці.

Хід уроку
I. Організаційний етап. Привітання.

Good morning!

I’m glad to see you!

How did you spend your weekend?

Who is on duty today?

What is the weather like today?
II. Мовленнєва зарядка. Метод “Мікрофон”.

Look at the blackboard and read the quotation:

“Fashion should be based on democracy. Don’t be dictated, be free to create your own look.” (Mary Quant)

How do you understand this phrase?

Does it have any sense?

Share your opinions with each other. Use the phrases:

If you ask me...

It just occurred to me

Generally speaking...

Strictly speaking...

That depends on...

I want to press the point that...

On the one hand...

On the other hand...

As far as I am able to judge...

From my point of view...

III. To sum it all up...
IV. Повідомлення теми та мети уроку. Мотивація.
Fashion
I dye my hair bright green,
Unless I shave it clean.
I wear a wig upon my nose
And bright earrings on my toes
And though I know my legs are pylons
I wear such pretty nylons
Every day upon my shirt
I dab a little grease and dirt.
When people stop and say,
"Why do you have that on?"
I smooth down my little dress and say,
"It is the latest fashion."
All the girls adore me,
They do not think I'm a fool.
They smile and say, "Our Billy's a boy? Wow!
The best-dressed boy in school.”

What is the main idea of the poem?

So, what shall we talk about today?
Yes, we shall continue speaking about fashion .in our lives.

We shall: practice using the words;

· Listen to the text;

· Answer the questions;

V. Speak on this topic.

VI. Повторення лексичного матеріалу з теми. Робота в парах.
Now let’s remember the words we have learnt. Work in pairs. Match the words into the word combinations:

	1. A CASH
	a. TROUSERS

	2. COMBAT
	b. JEANS

	3. COTTON
	c. SKIRT

	4. ARROGANT
	d. MASHINE

	5. FURRY
	e. COAT

	6. CHECK
	f. CLASSMATE

Key: 1-d, 2a, 3-b, 4-f, 5-e, 6-c.

Now make up your own examples with these words using the pictures:

	[image: image2.wmf]
	[image: image3.wmf]

Your next task will be to look at the photos and give your opinions about the outfits using the adjectives in the box.

	awful beautiful cool elegant great ridiculous scruffy smart stylish

VII. Хвилинка релаксації.

(Quiet music)

Sit comfortably. Close your eyes.

Breathe in. Breathe out.

Let's pretend it’s summer. You are lying on a sandy beach. The weather is fine. A light wind is blowing from the sea. The birds are singing. You have no troubles. No serious problems. You are quiet. Your brain relaxes. There is calm in your body. Nothing diverts your attention. You are relaxing. (Pause)

Your troubles float away.

You love your relatives, your school, your friends. They love you too. Learn to appreciate every good thing. The Earth is full of wonders. You can do anything. You are sure of yourself, that you have much energy. You are in good spirits.

Open your eyes. How do you feel?

VIII. Розвиток навичок аудіювання.
Now we shall listen to the text “A Fashion Show” and then do all the tasks.(ex.3,4 p.4)
Read the following sentences and circle TRUE or FALSE:

	1) The first model has a stylish outfit.
	[image: image4.png]

	2) She is wearing a leather jacket.
	[image: image5.png]

	3) The next model is wearing a shiny jacket.
	[image: image6.png]

	4) On her feet there are scruffy shoes.
	[image: image7.png]

	5) The third model is wearing leather boots.
	[image: image8.png]

	
	

So, what conclusions can you make after listening to this text?
IX. Робота в групах.
Sometimes people can look repulsive because of their clothes. How would you continue: "Clothes shouldn’t be..." Our profession, the way of life can greatly influence our choice of clothes. Have a look at the descriptions of 4 persons and say what you think we might find in their wardrobe. Work in groups. Present the results of your work.
	Professor
40 years old
teaches mathematics at the University
lives in a big city.
	Student (Mary)
20 years old.
studies Art
favourite music - punk rock.

	A housewife
35 years old
lives in a mansion
travels a lot.
	A school student
14 years old
is fond of going to the disco
enjoys trendy clothes

X. Домашнє завдання.

WB Exercise 3,4 p.4. Revise the words on p.110.
XI. Підведення підсумків.

So, tell me what you have learned today.
Did you like the lesson?

What was hard for you?

Thank you for your work.

Тема. Мода
Мета: активізувати лексичний матеріал по темі, розвивати монологічне та діалогічне мовлення учнів, навички читання, формувати інтелектуальну, емоційну та мотиваційну сфери особистості учнів; виховувати повагу до думки оточуючих.

Обладнання: підручник “Solutions”, фотографії, малюнки, набір лексичних одиниць в таблицях, граматичні таблиці.

Тип уроку: комбінований.

Методи і прийоми: інтерактивні: робота в парах, метод “Мікрофон”;

 словесні: бесіда;

 наочні: малюнки, таблиці.

Хід уроку

I. Організаційний момент. Привітання, бесіда з черговим.

 - Good morning, boys and girls! I’m glad to see you!

 Sit down, please! Let’s begin our lesson! What is the weather like today?

Is it good for travelling? Why do you think so?
II. Фонетична зарядка. Хорове читання.

Repeat the statements after me, pay attention to the pronunciation of the words in bold.
A person in extravagant clothes always looks superb.
If you are plump, it’s OK to wear short dresses.
You can wear jeans everywhere: at a party, in a theatre, in a restaurant, at a picnic.
A fashionable man looks like he is full of dollars.
Pierced ears add charm to a man.
If a woman does not wear make-up, she cannot be called attractive.

Read one by one the statements that you agree with.
III. Повідомлення теми та мети уроку. Мотивація.

Fill in the mind map. What shall we talk about?

Is this topic important?

What are you expecting from today’s lesson?
IV. Актуалізація опорних знань учнів Метод «Мікрофон».

Answer my questions:

1. Each of you has your own preferences in clothing. What kind of clothes do you prefer? Do you adhere to one style? What style suits you?

2. Our choice of clothes depends on different things. What does your choice depend on?

3. Some people prefer silk, others prefer cotton. What fabrics do you like /dislike?

4. What do you usually/seldom/from time to time/often wear?

5. People buy clothes in different places; the choice of where to buy clothes depends on many, things ... Where do you prefer to buy clothes?

6. Some people are simply crazy about different accessories. They think that accessories make them more attractive. What in your opinion is (not) nice to have as an addition to clothes?

V. Діалогічне мовлення. Робота в парах.

. Choose a partner from your group. Ask each other the following questions. Be ready to share the results with other groupmates. Dramatize the dialogues.

1. How much time do you spend in front of the mirror? Why?

2. How much money do you spend on clothes?

3. Where do you buy clothes? Explain your choice.

4. Do your parents help you?

5. Do you find make-up necessary for everyone? Why?

6. Do you follow fashion?

7. Do you buy fashion magazines? What for?

8. Can you call yourself stylish? Give proofs.

9. Name 3 things you like to wear most of all.

VI. Are you satisfied with your wardrobe?
VII. Фізкультхвилинка.

Now it is time to have a rest. Stand up, clap your hands if you hear the word on topic “Fashion” and tap your feet if you hear any other word.
VIII. Розвиток навичок читання.

Read the song and try to fill in the words. Then listen and check.

Dedicated Follower of Fashion

Use: Carnaby Street, flattery, here, Leicester Square, loves, polka dots, Regent Street, stripes, there.

- They seek him (1)….. , they seek him (2) …..
In (3) ….. ….. , and (4) ….. …..
Everywhere the (5) ….. ….. army marches on
“Cos he’s a dedicated follower of fashion.

- There’s one thing that he (6) …… and that is (7) ……
One week he’s in (8) ….. …..
The next week he’s in (9) …..
“Cos he’s a dedicated follower of fashion.

- Oh yes, he is! Oh yes, he is!
Oh yes, he is! Oh yes, he is!
He’s just a dedicated follower of fashion.

[image: image9.wmf] [image: image10.wmf]
Did you like the song? Let’s sing all together.

Choose a picture that best matches the song.

Read the text of exercise 2, page 6, do the task exercise 3, page 6. Self-check.
VII. Домашнє завдання.
Choose a photo of your family and describe everyone’s .clothes.

IX. Підсумок уроку.
So, tell me what you have learned today.
Did you like the lesson?

Thank you for your work.

Тема. Історія моди
Мета: поповнити словниковий запас учнів, активізувати його у мовленні учнів; розвивати навички читання; розвивати монологічне мовлення учнів; розвивати мовну здогадку та пізнавальні інтереси; виховувати естетичний смак учнів.

Обладнання: підручник, малюнки із зображенням одягу, таблиця часових форм дієслова.

Тип уроку: комбінований.

Методи і прийоми: інтерактивні: асоціативна павутина, метод “Мікрофон”;

 словесні: бесіда;

 наочні: малюнки, демонстраційні таблиці.

Хід уроку

І. Організаційний момент. Бесіда з черговим.

Good morning!

I’m glad to see you!

How did you spend your weekend?

Who is on duty today?

What is the weather like today?
II. Уведення в іншомовну атмосферу. Метод “Мікрофон”.

Read the quotation and say how you understand it.
“THE FASHION IS A MIRROR OF THE PAST, PRESENT… AND FUTURE”
III. Повідомлення теми й мети уроку. Мотивація.

So, the topic of our lesson is … (fashion).

Let us make a Mind Map on the topic Fashion

We are going to speak about it at our lessons.

IV. Розвиток зв’язного мовлення. Робота з ілюстративним матеріалом.
Answer the questions:
Do you like the picture?

What age does it belong to?

What are the people wearing?

Did the fashion change greatly?

[image: image11.jpg]

Fill in the words:

1. Mexicans live in Mexico and wear______________ a) kimono

2. Egyptians live in Egypt and wear________________ b) sarafan

3. Japanese live in Japan and wear_________________ c) busby
4. Russian live in Russia and wear________________ d) sari

5. Scots live in Scotland and wear__________________e) sambrero

6. Indians live in India and wear___________________ f) chalma

7. British live in Britain and wear_________________ g) skirts

V. Хвилинка релаксації.

Relax and close your eyes. Imagine yourself in the forest. You are walking, the weather is wonderful, the sun is shining brightly. The birds are singing and your life is perfect. Now you have come to the meadow. There you can see a beautiful flower. You come up to it and look at it closer. It is a big nice flower… open your eyes and think what was the colour of your flower. If you saw:

Blue – it means that you are calm and ready to work;

Red – you are excited and worried;

Yellow – you are indifferent to what is going on around you;

Grey – you have to remember the happy moments and stop thinking about the past;

White – you are concentrated on your aim;

Brown – you don’t feel sure about yourself;

Black – you have to relax more;

Green – you are relaxed and patient.
VI. Розвиток навичок читання.

 Match the names of the clothes and accessories with the descriptions:

1. folding fan 2. wig 3. glasses 4. helmet 5. parasol 6. platform shoes

A People were already wearing these (also called spectacles) in the 1300s. Of course, not many people could read, so wearing these was a sign of an educated person.

B These were worn over the shoes to keep the wearer’s feed dry when the streets were wet. In Italy, they were built as high as 76 sm. It must have been very difficult to walk in these.

C Made of bronze, this was worn for protection of the head in times of war and showed that the wearer was a soldier.

D These were carried by ladies in France in the 18th century. Ladies used them because they protected their skin from the sun and because they were very pretty.

E People have worn these for centuries. In the 17th century King Louis XYI of France wore one to cover his baldness. However, in France it soon became a sign of social importance and all gentlemen (those who didn’t work for a living) wore them.

F These were used in China in the 16th century. Later they became popular in Europe. They were used to keep the head and face cool as well as for modesty, because they hid the face. They were also very beautiful and often made of silk or feathers.
Now work in pairs and make up the dialogues using the new words and the texts.
VI. Закріплення нового лексичного матеріалу.

Make up your word-combinations or sentences with the new words.
Use them to describe the pictures which you like the best.

[image: image12.jpg]

 [image: image13.jpg]

Make your conclusions. Whose description is the best?
VIII. Домашнє завдання.
Your homework for tomorrow is ex. 1 p.5 or ex. 3 p. 5.

IX. Підсумок уроку.

What was the most interesting/ difficult about the lesson?

What was new for you?
Was the information important for you?
Тема. Мода та ми

Мета: тренуватися вживати лексику з теми; розвивати навички читання, навички монологічного й діалогічного мовлення, увагу, уяву; формувати уявлення про світ моди; виховувати інтерес до вивчення іноземної мови.

Обладнання: підручник, фотографії, лексичні таблиці.

Тип уроку: комбінований.

Методи і прийоми: інтерактивні: робота в парах та в групах, мозковий штурм, гра “Бінго”;

 словесні: бесіда, розповідь;

 наочні: фотографії, демонстраційні таблиці.

Хід уроку

I. Організаційний етап. Привітання.

Good morning!

 I’m glad to see you!
How did you spend your weekend?
Who is on duty today?
What is the weather like today?

 II. Мовленнєва зарядка. Гра “Бінго!”.

Remember all the words on the topic “Fashion”. Write them down on the blackboard. Choose five of them and write them into your exercise-books. I shall name the words. You have to cross the word out if you have it in your list. The person who will be the first to cross out all the words cries “bingo!”. This person is the winner.
III. Повідомлення теми та мети уроку. Мотивація.
Yes, today we shall speak about fashion.

Today we shall:

· Revise the words;

· Read the text;

· Discuss some problems.

IV. Активізація лексичного матеріалу. Мозковий штурм.
Read the poem. Repeat it after me. Try to name all the positive and negative sides of fashion.
Clothes

People wear clothes on bodies.
They wear clothes every day.
And want their clothes.
To be comfortable, beautiful and not grey.

Do you agree with the author?

What problems are there connected with fashion?

 Look at the cards with the words and group them into two parts. Let’s read them.

	summer clothes

	shoes, shirt, trainers, jeans, trousers, swimsuit, shorts, dress, sweater, T-shirt, blouse, scarf, coat, jacket, boots, skirt, hat, cap
	winter clothes

Make up your own sentences with the words.
V. Релаксаційна хвилинка.
Repeat the poem and the moves after me.
Shake, shake, shake your hands,

Shake your hands together.

Smile, smile at your friends,

Let us smile together.

How do you feel now? Are you ready to work?

VI. Розвиток навичок читання. Робота в парах. Гра “Здогадайся!”
Work individually. Choose a photo on the blackboard, describe it without naming the number. Everyone has to guess what photo you are talking about.

	1
	2
	3

	[image: image14.jpg]

	[image: image15.jpg]

	[image: image16.jpg]

Now read the text.

YOUNG PEOPLE IN BRITAIN
Britain’s young people have always been among the first to change their style, their music, their fashions. In clothes and fashion there are no rules. The visitor to Britain will find clothes shops selling every kind of fashion. From the classic gentleman’s suit for work in the City to the most outrageous clothes, “gear” in young people’s language.

Hair styles are also the subject of creative talent. Any shape is allowed. Any colour is allowed. Eccentricity has always been an aspect of the British character. Each person chooses the way he or she wants to dress without thinking about what other people will think. The older generation are sometimes surprised and puzzled. Surprisingly, young people like to buy old clothes. Clothes that have not been worn for many years, fashions and styles belonging to another era. And they like every kind of accessory, like badges and jewellery. This jewellery is being specially made. Young people in Britain are as resourceful as anywhere else.

British pop stars are famous all over the world: from the Beatles and the Rolling Stones to today’s hit musicians. Britain’s cosmopolitan mixture means that all kinds of music and fashion are popular.

And now in pairs discuss the text and answer my questions:

1. What rules are there in fashion and clothes?

2. What kind of fashion can the visitor to Britain find in the shops?

3. What hair styles are allowed in Britain?

4. What do the elderly people think about youth fashion?

5. What kind of accessory do Britain’s young people like?

6. Which British pop stars are famous all over the world?

7. What are Britain’s young people concerned about?
VII. Розвиток навичок усного мовлення. Робота в групах.

Your next task will be to work in groups. Divide into groups of four. Choose a leader, a secretary and a speaker. Your task will be to draw a picture of an ideally dressed person and to explain why you have made such a choice. Use your imagination and present the work of your groups in 7 minutes. Perhaps these pictures will help you.

	[image: image17.jpg]

	[image: image18.jpg]

	[image: image19.jpg]

VIII. Домашнє завдання

Prepare an oral report on the topic “Fashion in my life” for 12-15 sentences.

IX. Підведення підсумків.
What was the most interesting/ difficult about the lesson?

What was new for you?

Was the information important for you?

[image: image20.png][3]
R
'é N
1% 4
arns Ty R UTATEAA
i \ %
woote s nPonAseLl

T %

CTPOVTEND NAPUKMAXEP TOKAPHBIA

Тема. Професії. Ким бути?

Мета: познайомити учнів із сучасним світом професій, різними видами діяльності та визначити особистісні риси, необхідні представникам тих чи інших професій; формувати навички і вміння спілкуватися в усній і писемній формах у межах теми; розвивати мовні, інтелектуальні і пізнавальні здібності, готовність брати участь у іншомовному спілкуванні; виховувати позитивне ставлення до іноземної мови як до засобу спілкування.
Обладнання: тематичні малюнки.

Тип уроку: комбінований.

Методи і прийоми: інтерактивні: робота в парах, в групах, мозковий штурм;

 словесні: бесіда.

Хід уроку

I. Організаційний момент. Привітання. Емоційне налаштування на роботу.

II. Фонетична зарядка. Хорове читання.

Let’s train our tongues.
[t] – teacher, scientist, typist, actor

[d] – doctor, designer, model

[r] – writer, driver, librarian, travel agent

[w] – worker, waiter, waitress
III. Повідомлення теми, мети. Мотивація.

 - What can you do at 16 or 18? Where can you work or go after graduating from school?
- What is the theme and the aim of our today’s lesson? Is it important for you to speak about different professions? Why?
IV. Повторення лексики з теми «Назви професій». Мозковий штурм.

There are many different professions:

· An officer

· A designer

· A correspondent

· An operator

· A teacher

· A doctor

· A nurse

· A film maker

· A nanny

· A lawyer

· A litter man

· A businessman/businesswoman

As for you, what professions are useful, interesting?
V. Робота в парах.

Look at the list of words that can be used to describe a person’s character or physical condition. Say what qualities people need to do different jobs well and why they need these particular qualities.

List of words:

· Brave

· Energetic

· Patient

· Sociable

· Caring

· Enthusiastic

· Hard-working

· Cheerful

· Fair

· Organized

· Creative

· Well-educated

· Attentive

· Strong

VI. Робота в групах.

There a lot of professional fields you can work in. it is important to choose the right one that suits your interests.

Professional fields:

· Practical

· Nature

· General service

· Scientific

· Outdoor

· Computational

· Social

· Artistic

 Divide into groups using your favourite colour and share your opinions.

 Use a model:

 I think I have an aptitude for …

I have such important personal traits as…

 So I think I can work in … field.
V. Казкотерапія
Task: Listen to the tale. Answer the question at the end of it.
The Talent
Once a boy tried to sell his talent but nobody wanted to buy it. Finally he got married and his wife hid his talent to a box and locked it. Later on he became a father; he had a daughter and a son. In seventeen years his son began to pack his things in order to live his own life. At midnight the father opened the box and gave his talent to the son.
In the morning the son went away carrying the sack with the talent. The latter had the ability to grow. After some time the sack became very heavy and the boy stopped and settled down. He built his shop, bar and smithy. Then he got mar​ried and seventeen years later he helped his son to pack his things in order to live his own life. He gave his talent to the son and blessed him.
The talent was growing and growing. The son didn't know what to do with it and began to waste it away. His life passed in such a way and seventeen years later he gave a small piece of his talent to his son.
The son decided to use the talent profitably, not like his father. But he didn't know how to use the talent in the right way, so he began to ask trees, grass, fields, rivers about it. While he was asking somebody stole his talent.
VII. Since that time the talent is walking all over the world. Imagine that you'll get it, what will you do with it?
VIII. Узагальнення матеріалу. Бесіда вчитель – учень -учень.

What is important in choosing a profession?

Agree or disagree with me:

· Job satisfaction is very important factor.

· Money is the most important factor.

· Friendly atmosphere is the most important factor.

· Good conditions is a good factor.

· Training is useful in your profession.

· Traveling is necessary in your profession.

IX. Домашнє завдання.

The home task is to write down your ideas on the topic”My future profession”.

X. Підсумок уроку.

What was the most interesting/ difficult about the lesson?

What was new for you? Was the information important for you?
Тема. Робота і професії
Мета уроку: - ознайомити учнів з новими лексичними одиницями та закріпити їх у мовленні учнів; пояснити вживання іменників, що позначають професії жіночого та чоловічого роду;
- розвивати мовну здогадку, пізнавальні здібності учнів;

- виховувати інтерес до англійської мови як до засобу спілкування, спрямованість особистості учнів на вибір професії.

Обладнання: підручник “Solutions ”, тематичні малюнки, набір лексичних одиниць в таблицях.
Тип уроку: засвоєння нових знань.
Методи і прийоми: інтерактивні методи : метод «Мікрофон», робота в парах словесні: бесіда; наочні: ілюстрації.

Хід уроку
І. Організаційний етап. Привітання.
Good afternoon, boys and girls! Sit down please!
- We begin our lesson! What’s the date today?
- Who is absent today? Why?
· Thank you for the information
ІІ. Введення в іншомовне середовище.

Think about your future jobs and rank the aspects of a job in order of importance to you.

JOB PRIORITIES

· Long holidays

· Close to home

· Opportunity to travel abroad

· A good salary

· Opportunity to use English

· Nice colleagues

· Interesting and challenging work

ІІІ. Повідомлення теми та мети уроку. Мотивація навчальної діяльності.
T: So, what is the topic of our today’s lesson?

P: The topic of our today’s lesson is “Jobs and Professions”

T: You are right. Today we are going to speak about different jobs and professions. The aim of our lesson is to know more about jobs, places of work, activities at work, women and men jobs.

Say if this topic important for you and why? Using the method “Microphone” say, what your personal aim for today is.

P 1: My personal aim for today is to know more about different jobs and professions.

P 2: My personal aim for today is to know more about different places of work.

P 3: My personal aim for today is to know more about activities at work, women and men jobs.

P 4: My personal aim for today is to choose future occupation.

VІ. Актуалізація опорних знань. Робота в парах.
T: I want you to work in pairs and make a list of jobs you know.

Students work in pairs. After two minutes find out which pair has the longest list. Ask both students to come to the board and write up their words (half each). Check spelling and pronunciation. Invite other students to call out jobs which are not on the board.
V. Введення нових лексичних одиниць. Ознайомлення із вживання іменників, що позначають професії жіночого роду;

Complete the sentences with the jobs in the box.
architect chef estate agent mechanic nanny nurse surgeon travel agent
1 A ________is an experienced cook.
2 A ________takes care of sick people.
3 A ________repairs car engines.
4 An ________designs buildings.
5 A ________sells holidays.
6 A ________looks after children.
7 A ________performs operations.
8 An ________sells houses.
1 The suffix -ess indicates that the person doing a job is a woman,
 actress manageress air hostess
2. However, it is now more usual to use the same term for both men and women.
actor manager flight attendant
 3. The neutral words assistant, worker, person or officer are now often used instead of man or woman, police officer spokesperson factory worker
VI. Релаксаційна хвилинка
Sit comfortably, close your eyes and imagine that you are inside the empty room with white walls. There is the door in this room in front of you with the writing “FUTURE”. Look at the door carefully, open it. Fell the air breathing from the door. What is it like: warm or cold? How does it smell? Is it dark or light there? If it is dark there, find a little lantern. It’ll be useful for you. And now come into the room bravely and look what important events can take place in your life? Remember all of them to retell about them later. Thanks your future for opening its secrets for you and come back. Open your eyes and clap your hands. Let’s go on.
VII. Закріплення вживання нових лексичних одиниць в усному та писемному мовленні учнів.

 Rewrite the sentences using a more neutral word for the job.
1 The policeman was running down the street.
2 The air hostess gave us a drink.
3 The manageress was very friendly.
4 The chairman opened the meeting.
5 She’s a really good actress.
6 The spokeswoman explained the company's decisions
VІІI. Домашнє завдання.

Learn the new words, do ex. 2, 4, p.22 (WB)

IX.Підсумок уроку. Рефлексія.
What have you learnt today? What can you do now? What did you like most of all?

 What was the most difficult| interesting at the lesson?

Thank you for your work. Have a nice day, my dears!
Тема. З історії професій. Найгірші професії в історії.

Мета уроку: - актуалізувати вживання учнями лексики з теми, ознайомити з історією виникнення певних професій; формувати вміння читати тексти та виконувати до- та післятекстові вправи; вчити учнів вживати займенники which, who, where, whose у підрядних означальних реченнях; розвивати мовну здогадку, пізнавальні здібності учнів;виховувати інтерес до англійської мови як до засобу спілкування, спрямованість особистості учнів на вибір професії.

Обладнання: підручник “Solutions ”, тематичні малюнки, набір лексичних одиниць в таблицях
Тип уроку: комбінований.
Методи і прийоми: інтерактивні методи : робота в парах, робота в групах; словесні: бесіда; наочні: ілюстрації; ігрові

Хід уроку
І. Організаційний етап. Привітання.
Good afternoon, boys and girls! Sit down please!
I’m glad to see you today. I wish you to be successful today, have good knowledge and good marks today. Let’s start!
ІІ. Введення в іншомовне середовище.
Look at the blackboard and read the words. Rank the jobs in order of which you'd least like to do. Compare your list with a partner explaining why you would dislike the job so much.

Traffic warden

Laundry worker

Production line worker

Soldier

Nanny

Call centre worker

Water caddy

Link boy
There are two jobs you don’t know. What are they? (Water caddy and Link boy)
ІІІ. Повідомлення теми та мети уроку. Мотивація навчальної діяльності.
Let’s try to guess the topic of our lesson.
Вчитель перекладає слова Water caddy- носій води та Link boy - хлопчик, що освітлює вулиці, та пропонує учням назвати тему уроку.

P: the topic of our lesson is connected with old professions and with the history of professions.

T: You are right. The topic of our today’s lesson is “From the history of jobs. The worst jobs in history.”

The aim of our lesson is to know more from the history of jobs, to speak about different jobs, to read the texts about the worst jobs in history and to do the tasks according to these texts and to learn how to use relative pronouns in defining relative clauses. And what is your personal aim for today?

P 1: My personal aim for today is to speak about different jobs and professions.

P 2: My personal aim for today is to know the worst jobs in history.
P 3: My personal aim for today is to speak about different jobs, to read the texts about the worst jobs in history and to do the tasks according to these texts.
P 4: My personal aim for today is to learn how to use relative pronouns in defining relative clauses.

P 5: My personal aim for today is to choose future occupation.

IV.Робота з текстом “The worst jobs in history: a water caddy”
T: Read the text and say what was bad about working as a water caddy.

In 18th century England, there were no water pipes or taps in houses. In the countryside, people got their water from wells or rivers. But at this time, thousands were moving to cities where there was no easy water supply. A water caddy was a person who delivered water to people's homes. It was extremely hard work, and involved carrying a barrel of water which weighed about 30 kilos. And it could be dangerous, too, if you were taking water to somebody whose home was on the top floor!

[image: image21.jpg]

V.Пояснення вживання займенників which, who, where, whose у підрядних означальних реченнях.

Underline examples of who, whose, where and which in the text “The worst jobs in history: a water caddy”. Then complete the rules on the blackboard.
Relative pronouns: who, whose, where and which
 We use -----------for things and animals.

 We use ------------- for people.

 We use ------------- for places.

We use ------------- to indicate possession.
VI. Фізкультхвилинка
Please, stand up those pupils who were born in summer and winter. Let’s clap them. Sit down, please. And now stand up those pupils who were born in spring and autumn. Let’s clap them. Sit down, please. And now stand up all who came to school today. Let’s clap them.

VII. Робота в групах. Текст “The worst jobs in history: a link boy”
T: Complete the text with who, whose, where and which. What group will be the first?

In 18th century London, the areas of the city________ rich people lived had street lamps. However, poorer areas of the city were full of streets ________had no lights. And streets __________ were dark were often full of muggers, murderers and other criminals! Rich people _______ journey home at night passed through these poor areas needed to take some form of lighting with them. A link boy was a boy ________showed rich people the way home through the back streets. The children_______ did this job needed to have a map of the city in their heads. They also needed to be aware of the dangers ____________might be around any dark corner. And the money was not good. The rich people ________lives the link boys made safer normally paid only one penny per trip.
T: Decide who had the worse job: a water caddy or a link boy. Give reasons for your decision. Can you think of any jobs that are worse than both?
VIII. Гра “What my job is?”
Один учень виходить на клас і загадує професію. Інші по черзі задають питання, на які можна отримати відповідь лише «так» або «ні». Приклади питань наведені нижче.

Do you usually work outside?

Do you buy or sell anything?

Do you earn a lot of money?

Do you wear special clothes for your work?

Is your job dangerous?

Do you visit people’s homes?

Do you work with your hands?

Do you work in an office?

VІІ. Домашнє завдання.

To do ex. 2, 4, p.22 (WB)

VІІІ.Підсумок уроку. Рефлексія.
What have you learnt today? What can you do now? What did you like most of all? What was the most difficult| interesting at the lesson? Thank you for your work. Have a nice day, my dears!
Тема. Робота за кордоном

Мета: формувати комунікативні вміння і навики спілкування в межах теми; розвивати навики аудіювання та читання, мовну здогадку, пізнавальні процеси учнів; виховувати свідоме ставлення до вибору професії.
Обладнання: підручник “Solutions ”, тематичні малюнки, набір лексичних одиниць в таблицях
Тип уроку: комбінований.
Методи і прийоми: інтерактивні методи : робота в парах, асоціативна сітка; словесні: бесіда; наочні: ілюстрації; ігрові

Хід уроку
І. Організаційний етап. Привітання.
Good afternoon, boys and girls! Sit down please!
I’m glad to see you today. I wish you all the best today! Let’s start!
ІІ. Введення в іншомовне середовище.
For what reasons do people emigrate? Fill in the mind map.

III.Повідомлення теми та мети уроку. Мотивація.
What shall we talk about?

Is this topic important?

What are you expecting from today’s lesson?
[image: image22.jpg]

IV. Робота в парах.
T: Read the text “All in a day’s work” and answer the questions in pairs.
If you walk into a factory or warehouse anywhere in Britain and listen to the conversations among the employees, you are likely to hear not just English but also Czech, Hungarian, Polish and a variety of other European languages. Since the EU welcomed ten new member states in 2004 and a further two in f 2007, thousands of people from these countries have decided to come to the UK in search of better job opportunities. Britain is one of only three EU countries that gave full rights to work to immigrants from the ten countries which joined in 2004. An independent survey of almost 2,200 British companies shows that 12% of employers now employ workers from these new EU states. Many are highly skilled; the stereotypical image of unskilled workers from 'new Europe' is not accurate. A third have taken jobs as administrators and supervisors. Only 4% work in construction. Most of the migrant workers in Britain are young - 82% are aged between 18 and 34. Surveys suggest that the majority are happy with their new lives, but also plan to return to their native country at some point in the future.
Answer the questions using the information in the text and charts (p.26)
1. Why can you hear so many different languages in an ordinary British factory?
2. In total, how many countries joined the EU during the 2004 to 2007?
3. What are three most common nationalities for EU migrants in Britain?
4. Why is it easier for people from new member states to work in Britain than in most other EU countries?
5. What percentage of EU migrants work on farms?
6. What percentage of EU migrants are older than 34?
7. What is the long-term plan for most EU migrants?
V.Релаксаційна хвилинка
MENTAL RELAXING
Imagine your head to be a jug.

You have to empty this jug from dirty water and fill it with clear and fresh water.

Sitting on the chair bow your head pouring out everything that shouldn’t be there at the moment:sorrows, anger, regrets, injury, fear.

Raise your head and fill your jug with kindness, love, confidence.

VI. Розвиток навичок аудіювання

Listen to three recent immigrants talking about the life in the UK. Which speaker (1-3) is having the worst experience?
Listen again and match each speaker (1-3) with two opinions (a-f).
a) You can earn a lot of money in Britain if you are prepared to work hard.
b) It's easy to find menial jobs in Britain, but very difficult to find an interesting job.
c) Most British people are happy to work with people from other countries.
d) British people are impatient if you can't speak good English.

e) Renting a flat is very expensive in Britain, so you have to share with other people.
f) Some people in Britain are worried that immigrants from EU nations are taking all the jobs.
transcript

 Speaker 1

 I came to England nearly two years ago. I worked in a factory. The job was OK, but a bit boring. I wanted to be a veterinary nurse - that's what I did at home in Slovakia - but my English wasn't good enough. After a year, my English had improved a lot, so I applied at a veterinary clinic - and I got it! My nationality wasn’t a problem at all. In my opinion most English people are happy to work with immigrants, if they can do their job properly. I’ve only had a few negative comments from people since I’ve been here - about stealing jobs from local people. I realize that some English people are worried - especially people who do menial jobs - because they think workers from other countries in the EU are coming to the UK and taking all the jobs. But I don't agree...
Speaker 2
 I've been in England for about six months. I came to find a job. It was easy to get work as a cleaner or a factory worker - but I didn't want to do jobs like that. I'm a manager. I applied for some jobs, but I didn't get them. That's the problem with coming to the UK to work: it's easy to find menial jobs, but very difficult to find something more interesting. People said that my English wasn't good enough. In my view, British people don’t understand how difficult it is to learn their language - they just get impatient when you don't speak perfectly! I’ve had enough. I'm going back home next month.
Speaker 3
 I came to work in England three years ago. I had a job as a nanny with a nice family near London. I did extra work in the evenings and at weekends: babysitting, ironing, things like that. You can earn a lot of money if you don't mind working hard! After two years with that family, I applied for a job at a children's nursery. I work there full time. I love looking after the children, and they really like me - I think. I'd like to stay in England and one day buy a flat, if I can save enough money. Renting is expensive here, so I share a flat with five other people. We have a great time together.
VII. Розвиток навичок усного мовлення. Робота в малих групах.

T: Discuss the advantages and disadvantages of going to work aboard.

Use the phrases:

If you ask me...

It just occurred to me

Generally speaking...

Strictly speaking...

That depends on...

I want to press the point that...

On the one hand...

On the other hand...

As far as I am able to judge...

From my point of view...

To sum it all up...

VІIІ. Домашнє завдання.
Write a composition on a topic “My future career”

XI.Підсумок уроку. Рефлексія.
What have you learnt today? What can you do now? What did you like most of all? What was the most difficult| interesting at the lesson? Thank you for your work. Have a nice day, my dears!

 [image: image23.png]

Тема. Подорожі
Мета уроку: закріпити лексичний матеріал з теми, вміння оперувати ним. Вчити висловлювати власну думку на рівні монологу та діалогу. Розвивати уяву, вміння аргументувати власну відповідь, знаходити власні шляхи вирішення проблеми. Виховувати толерантне відношення один до одного, розвивати уяву та логічне мислення учнів, формувати інтерес до культури різних країн світу.

Обладнання: интерактивна дошка, мультимедіа, аудио касеты, Презентация Microsoft Power Point, буклети.
Тип уроку: урок практичного застосування знань, навичок і умінь.
Методы і прийоми: Проблемно-пошуковий,

 аудио-візуальний метод,

 інтерактивні: «Мікрофон», робота в парах,

 робота в групах.

 бесіда.
Хід уроку:

І. Організаційний етап. Привітання.
 - Good morning! Take your places.
ІІ. Повідомлення теми та мети уроку.

- Let’s try to guess the topic of our lesson. I have prepared a crossword puzzle for you. If you guess all the words correctly, you will be able to name the topic of our lesson.
You buy it, if you want to go by bus, or by plane, or by car. (a ticket)

A grey animal, likes cheese, but it’s bigger than a mouse. (a rat)
A means of transport which you can see at the railway station. (a train)

Tomato, cucumbers are… (vegetables)

Name the antonym to the world “old”. (new)

I’s a sour yellow fruit. (a lemon)

What can birds and planes do, but people can’t? (to fly)

Where can you see a lot of planes? (an airport)

What do monkeys like to eat? (bananas)

Football, tennis are… (games)

[image: image24]
- Now you see that the topic of our lesson is: “Travelling”.
- We are going to speak on this topic as much as possible, to remember the new words, to read emails, to revise Present Perfect Tense and do many other interesting things. Look at the blackboard and read the motto of our lesson:
“The More we learn different lands, the more we know each other”

IІI. Активізація опорних знань учнів. Метод «Мікрофон».

- Let’s make the interview about traveling. One of will be a journalist and other – travelers. Answer the questions of journalist:
- We know that many people are fond of traveling. Why do people like to travel?

- How can people travel?

- What means of transport do you prefer to travel?

- What do people do on the board the plane?

IV. Робота в групах.

- There are lot countries in the world. Let’s divided into three groups and do some tasks.
- What countries do you know?
- What are associations with?

(Egypt (pyramids, sphinx), Australia (koala, kangaroos), the USA (the Statue of Liberty, the White House), England (Trafalgar Square, the Big Ben, queen), India (a tiger, an elephant, Tag Markham), Germany (castles))
 V. Розвиток навичок усного монологічного мовлення.
- Look at the blackboard and say which of these items you need when you travel to other countries. Now rub the wrong words.

(Air hostess, suitcase, visa, mountain, skyscrapers, bicycle, passport, ticket, information desk, check- in desk, trolley).

- Use the phrase: If I go to travel I need…….
VІ. Рольова гра “Tour Agency”.
A manager of tour agency. Dear guests! Welcome to our Tour Agency. I am a manager of our tour agency and these are my agents. Our tour agents have prepared some information about Australia, the USA, Egypt and Kazakhstan. They have done small booklets of sights of these countries.

Agent 1. I invite you to visit Australia. Australia. It is a very interesting country. You can see the exotic birds, kangaroos, koalas, the Blue Mountains, The national Gallery. It has more than 70000 art objects in its collection. Welcome to Australia!

Agent 2. I invite you to visit Egypt. It’s a very beautiful country. You can see deserts, sphinx, Pyramids, ancient manuscripts, and of course, you can buy souvenirs. Your traveling will be exciting! You will not be bored!

Agent 3. I invite you to visit America. It’s the most beautiful country. There are a lot of sightseeing in it. If you go to America, you will see the Statue of Liberty, The White House, the Washington Monument.

Agent 4. There are many countries in the world. But my country is the best. Kazakhstan is my Motherland. I admire its nature, mountains, and rare animals. If you go to Kazakhstan, you will enjoy Charin, Medeo, Tyan-Shan, Baiterek

- So, what country would you like to go?

- I’d like to go to … because I haven’t seen ……….

VII. Фізхвилинка.
- Now it’s time to sing. Are you ready?

Do you live in London? Do you like it here?

Do you eat fish and chips? Do you watch TV?

Do you drive on the right side? Do you have a car?

Do you go to Oxford? Is it far?

Do you learn computers? Do you dance and sing?

Do you know Prince Charles? Do you know the Queen?

Do you like the Beatles? Do you play handball?

Please, tell us, tell us all!
VIІI. Ознайомлення з новою лексикою. (Інтерактивна дошка).

1. - Let’s revise the new words. Order the letters

I’m ……….collecting stamps. (etinrseted) (interested)

Uncle Ted went to Egypt, he……..on the Red Sea. (wnusidrfed) (windsurfed).

I think football is…….(icexitnig) (exciting).

She has….a mountain. (licbmed) (climbed)
Laura is interested in……. (ohptoragphy) (photography)

2. - Rub the wrong word.
1. My cousin Ben, came to stay. He said the country was boring /bored.
2. When it snowed we couldn’t go out and he got very boring / bored.
3. He was interested / interesting in watching skating on TV.
4. “This is very exciting / excited”, said Ben.
5. The skaters were going very fast and I was exciting /excited, too.
3. - Read and circle the correct words
1. The Sahara is the biggest / smallest of all deserts / rivers in the world.
2. In Australia /England there is a large desert and in that country you can see pandas / kangaroos.
3. There aren’t many /any of these animals in the Sahara.
4. Deserts are the hottest / warmest places in the world.
5. When you go to a desert, you should always take water / a camera and wear a tie / hat.

ІХ. Робота в парах «Навколо світу»
- Make the dialogue using the questions.
· “How are you going to travel?”
· Where are you going to travel”
· What are you going to see?
X. Підсумок уроку.

- Prove “The world is the book, and those do not travel, read only a page”. Do you agree?
- I have some postcards for you. Come up to the table and choose any you like. Hope, they’ll remind you of our lesson. It was my pleasure to work with you today. Have a nice travelling!
- That’s all for now. Good-bye!
Тема. Подорож і ми

Мета уроку: Активізувати ЛО з теми в мовленні учнів та закріпити їх. Формувати лексичні та граматичні навички учнів. Розвивати усне мовлення, комунікативні навички. Підвищувати пізнавальний інтерес до англійської мови, прищеплювати інтерес до подорожування.
Обладнання: дидактичні картки.

Тип уроку: урок засвоєння нових знань.
Методи і прийоми: інтерактивні: робота в групах і парах

 метод «Мікрофон»
 словесні: бесіда;
 наочні: малюнки, опорні таблички.

Хід уроку:
I. Організаційний момент.
- Good morning, my dear boys and girls. I’m glad to see you. It’s time to start our lesson. The topic of our discussion today is travelling. At the end of the lesson I want you to tell me why people travel.
II.Мовна розминка.
- Look at here. You can see some opinions about travelling. Read, translate and express your own attitude towards them, please:
[image: image25.wmf]Renee, 19
 [image: image26.wmf]
 Elizabeth, 64 Stuart, 28
[image: image27.wmf]
- So you see that many men – many minds. And what do you think about travelling? Do you like to travel? Why do you travel?

III. Формування лексичних навичок говоріння.
- Now let’s try to answer the question of the lesson. The first model will help you. Here you can see some sentences. They are not complete. You should complete them with phrases given in the table.

P1: People like to travel with friends.

P2: Usually they travel for pleasure.

P3: When they travel they like to go sightseeing.

IV. Робота в парах

- Are you ready to work in pairs? Every pair gets the card with the sentence on the topic. You should agree or disagree with the following statements

The models may be helpful.

P1: Businessmen usually travel from curiosity.

P2: No, you’re wrong. They don’t travel from curiosity, they usually travel on business.
1. Teenagers usually travel with their parents.

2. Lonely people like to travel alone.

3. Tourists always travel on business.

4. An adventurer travels in search of adventures.

P1: Small children usually travel with parents or grandparents.

P2: Yes, you’re right. Small children usually travel with parents or grandparents
V. Метод «Мікрофон».

- Now try to express your own opinion and say why people travel. All you need is to complete the sentences in your cards.
1.Most people like to travel ___.
2. Usually they travel __.
3. When they travel they like to ______________________________________.
4. People like to travel because it is ___________________________________.
5. Of course sometimes travelling can be _______________________________.
6. And still travelling ___.
 VІ. Робота в групах.
- There are some character – sketches of different people. They express their attitude about travelling. Match the sketches and the people

.

VІ. Творча робота в групах.
Imagine you are going to travel. First you should pack your things. But what are you going to take/visit? Start your answer with the phrase: “I`m going to take/visit...”. Ask any person in your group.

VІІ. Домашнє завдання.

Learn and translate the words at page116 in Work Books. Ex. 1, 2 p. 66 (WB)

VІІІ.Підсумок уроку.
- It’s time to finish our lesson. I suppose you know why people travel and can answer this question. Thank you for your work. Have a nice day, my dears!
Тема: Подорож. Чому люди подорожують?
Мета уроку: удосконалювати мовні навички, активне використання лексичних одиниць. Навчати читанню з повним розумінням прочитаного. Розвивати мовну здогадку, навички говоріння, аудіювання та читання. Виховувати інтерес до спілкування англійською мовою, інтерес до теми.

Обладнання: аудиозапісь; раздатковий матеріал, опорні таблиці для говоріння.

Тип уроку: удосконалення вмінь та навичок.
Методи і прийоми: інтерактивні: робота в групах, метод «Мікрофон»
 словесні: бесіда;
 наочні: ілюстрації.
Хід уроку
І. Організаційний етап. Привітання.
- Good afternoon, boys and girls! Sit down please!
- We begin our lesson! What’s the date today?
- Who is absent today? Why?
- Thank you for the information!
ІІ. Повідомлення теми та мети уроку. Мотивація навчальної діяльності.
- We continue our topic “Travelling…Why not?
- We’ll read texts, do some exercises and speak about traveling.
- Is it exciting/interesting? Are you ready?
- Good! Let’s start the work!
ІІІ. Фонетическая зарядка.

- Let’s revise some verbs on the topic:
· to relax, to meet, to discover, to communicate, to broaden, to try, to improve, to learn, to get to know.
- Let’s do some phonetic drills. Listen to the proverbs and repeat them. Pay attention to the pronunciation.
Men make houses, women make homes.

East or West home is best.
- Fine!
ІV. Мовна зарядка – повторення граматичного матеріалу.

- Although there is no place like home,

 every year a lot of people from different countries all over the world travel abroad for their holidays.

- And what about you?

-Do you like to travel?
-Have you ever been to…?

-Would you like to visit foreign countries?

-What country would like to visit?

V. Аудіювання тексту.
- Listen to the dialogue and say what it is about.
- What are the reasons for traveling abroad?
- Now I want you to look at these photos, listen to the text .Be ready to talk why people travel.

- Please, listen very attentive!

VI. Работа з текстом: читання з виділенням специфічної інформації.
- Of course, there are different points of view on the problem of travelling. Would you like to know Kate’s opinion about travelling? Then read the text, complete the sentences according to the text and fill in the scheme.

-Prove the statement, that travelling broadens your mind and scope.
VII. Розвиток навичок усного мовлення.

1. Метод «Мікрофон».
- Can you prove the statement that traveling broadens your mind and scope?

- Start your speaking with these phrases:

I think that… because… I suppose that…

Well, it seems to me that… As for me, I’d like to say that I…

In my view, … In my opinion….

There is no doubt, that… I believe that…

To my mind…. I’d like to add, that…
Фізхвилинка.
Sit comfortably. Close your eyes.

Breathe in. Breathe out.

Let's pretend it's summer. You are lying on a sandy beach. The weather is fine. A light wind is blowing from the sea. The birds are singing. You have no troubles. No serious problems. You are quiet. Your brain relaxes. There is calm in your body. Nothing diverts your attention. You are relaxing. (Pause)

Your troubles float away.

2. Робота в групах: розвиток навичок усного мовлення.

- Have you ever thought that some people don’t like to travel? They prefer to stay at home. They say that traveling has many disadvantages.
I want you to work in two groups to find out all pros and cons of traveling.

Express your opinion about traveling, using the plan.
 As for me, I’d like to say that travelling abroad has some advantages/disadvantages.

First, if you travel abroad, you can…

Second, you have an opportunity to…

Third, you can…

Besides …

 - That’s why I am for/against travelling abroad.
	Discover new places, miss your friends, help to become more educated person, improve knowledge of foreign language, wait at airports, depend on the weather, have to think about accommodation and food, broaden your scope, many places are polluted, teach people about art and culture, the beauty of many places has disappeared, help to relax, the beaches are always overcrowded, the most fantastic place is home, meet interesting people, see world wonders

Travelling: pros and cons. Use the expressions from the box to

name advantages and disadvantages of travelling abroad.
VIIІ.Домашнє завдання.

- Good.Your hometask is to devide all thеse expressions in 2 columns and prepare your speech for or against traveling.
ІХ. Підсумок уроку.

Look a CONTROL CARD.

	I took part in…
	Very good
	Good
	Not good
	Bad

	Listening to the text
	
	
	
	

	Answering questions
	
	
	
	

	Discussing the problems
	
	
	
	

	Doing tasks
	
	
	
	

	Working in groups
	
	
	
	

	Speaking
	
	
	
	

	My score is _____
	
	
	
	

· What are your marks?
· The lesson is over. Thanks for your work.
Урок-проект. Подорож.
 Мета: закріпити вивчений лексичний матеріал, удосконалювати навички оперувати ним; поглибити знання зі країнознавства; удосконалювати комунікативну компетенцію учнів, емоційну та естетичну сторони в процесі навчання іноземній мові; розвивати пізнавальний інтерес учнів до англійської мови в процесі проектної роботи, вчити учнів роботі в парах і групах.
 Обладнання: комп’ютер, пісня “Trains and boats and plains”, учнівські проекти, мікрофон.
Тип уроку: узагальнення та систематизації знань з теми.

Методи і прийоми: інтерактивні: робота в групах, мозковий штурм,

 метод «Мікрофон»
 словесні: бесіда;
 наочні: учнівські проекти.
Хід уроку

I. Організаційний етап. Привітання.

Good morning!

I’m glad to see you!

How did you spend your weekend?

Who is on duty today?

What is the weather like today?

ІІ. Повідомлення теми та мети уроку. Мотивація навчальної діяльності.
- The topic, we are going to discuss today, is “Travelling”. As for me, I like to travel. And you?
- Why do people travel, by the way?
MIND MAP
WHY TO TRAVEL?

-I fully agree with you. For today you’ve prepared different projects, connected with the topic of our lesson. You are divided into three groups. Each group has got its leader. I’d like the leaders to introduce to our guests.
ІІІ. Презентація та захист проектів.

- And before the presentation of your projects I’d like to remind you about the skill of giving a presentation. Successful people possess the ability to communicate well. Most of us think that communication is just speaking and writing. But in fact, over half of an oral message is communicated visually. Look at these advices.
 We can say that it is not so much what you say as how you say it. If you wish to make an effective presentation, take care of 5 elements:

1. Nervousness. Do not speak to quickly because you are nervous. In fact speak slower during the first few moments of a talk.

2. The relationship between you and your audience. Be friendly and try to make eye contact with everyone in your audience.

3. Body language. Remember that 57% of the message is communicated by what the audience can see. Use open-handed natural gestures.

4. Vocal quality. The sound of your voice carries 36% of the message. You must be loud enough to be heard by everyone.

5. Question time. Do not be afraid of questions and try to answer them.

So, if you take this advice into account, you will certainly succeed.

 I’d like you to listen to the speakers very attentively and decide whose project you like best and why. We’ve got a file, where you’ll put in your projects, and at the end we’ll get a book.

 So, your first project should be about interesting facts, information, connected with traveling around the world.

 Демонстрація учнівських проектів.

 IV. Обговорення проектів та їх оцінювання.

-Thank you. What project do you like best and why?
(Possible answers: I like the project …because it is the most interesting and exсiting, because of its funny illustrations. I think our project is the best because we’ve prepared more carefully for it. etc.)
V. Розвиток усного мовлення. Метод «Мікрофон».
-Travel is fun, travel is exciting. But it is not fun or exciting if you get ill. You may think “Not me. I won’t fall ill on my holiday!” But for many people that is what happens. So, what can you do to stay in good health?
-In conclusion we may say that when you travel you should remember three things: relax, sleep and eat well.

- I think it’s high time to relax and have fun. What anecdotes have you prepared?
 (Учні представляють свої анекдоти з теми).

-Thank you. What anecdotes do you like best and why?
(Possible answers - I like the anecdotes P.1 told, because I like his manner of speaking, he (she) tried to act them out.).
-Nowadays, there are a lot of travel agencies, and all of them would like to attract more tourists. How can they do it? What plays an important role in tourists’ attraction? Of course travel -tour advertisements. And your next task was about advertisements.

 (Учні кожної групи демонструють рекламні проспекти подорожування).
-Now I’d like you to present your courier’s resort information books. But first I’d like to remind you the recommendations for the arrangement of your books. Your resort book should correspond to the following criteria.

· It should have a list of contents (This page makes it easier for the reader to find things and it helps to order the sections logically).

· Each section should have a title and headings.

· The information should be easy to find.

· The information should be presented in an attractive and eye-catching way.

I know that you’ve prepared these projects individually and in pairs. Who wants to be the first?

 VІ. Етап рефлексії.
- Now it’s time to sing a song “Trains and boats and plains”.
 Our lesson is coming to an end. The result of our lesson is this book.
ЛІТЕРАТУРА
1. Ващенко О., Свириденко С. Готовність вчителя до використання здоров’язберігаючих технологій у навчально-виховному процесі // Здоров’я та фізична культура. – 2006. – №8. – С. 1-6.

2. Інтерактивні технології навчання: теорія, практика, досвід: метод. посіб. авт. – укл.: О. Пометун, Л. Пироженко. – К.: А.П.Н.; 2002. – 136 с.

3. Книга вчителя іноземної мови: Довідково-методичне видання / Упоряд. О. Я. Кудіна. – Харків:ТОРСІНГ ПЛЮС, 2005. – 240 с.

4. Настільна книга педагога.Посібник для тих, хто хоче бути вчителем-майстром / Упорядники: Андрєєва В. М., Григора В. В.- Х.: Вид. група «Основа», 2009. – 352 с.
5. Пометун О., Пироженко Л. Сучасний урок: інтерактивні технології навчання. – К.: А.С.К., 2004. – 192 с.

6. Смирнов Н.К. Здоровьесберегающие образовательные технологии в современной школе. – М.: АПК и ПРО, 2002. – 121 с.

7. Intel®Навчання для майбутнього. – К.: Видавництво «Нора-прінт», 2006
8. Solutions Intermediate/ Tim Falla, Paul A Davies. – Oxford University Press, 2008.- 139c.
9. Warming up.розпочинаємо урок ефективно. – Х.:Вид. група «Основа», 2008.-123, [5] с.: іл. – (Б-ка журн. «Англійська мова та література»; Вип. 2 (62)).

E

N

G

L

I

S

H

9th

F

O

R

M

3

4

14

15

16

21

25

29

33

34

38

42

45

50

51

56

61

65

69

�

�

М

О

Д

А

 FASHION AND WE

Fashion

Fashion

STYLE

FASHION

РОБОТА

І ПРОФЕСІЇ

Emigration

ПОДОРОЖ

“I like to travel! It’s just great! ”

“Usually I travel to learn something new ...”

“Travelling becomes more and more dangerous ...”

alone

with friends

with parents

People like to travel ...

with grandparents

on business

for pleasure

Usually they travel ...

in search of adventures

to see the beauty of the world

When they travel they like to ...

learn traditions of other countries

meet new people

go shopping

go sightseeing

make new friends

exciting

Because travelling is ...

useful

enjoyable

good for health

disappointing

expensive

But sometimes it can be…

dangerous

tiring

broadens our outlook

And still

travelling …

gives us life experience

leaves impressions

He likes to travel alone or with his friends. Usually he travels for pleasure or in search of adventures. When he travels he likes to go sightseeing or explore unknown places. He believes that travelling is exciting and gives us life experience.

an experienced traveller

a businessman

He likes to travel alone or with his students. They travel from curiousity. They like to see the beauty of the world and learn traditions of other countries. They think that travelling is fascinating and enjoyable. It broadens our mind and allows us to understand other people better.

a couch potato

a professor of History

Usually he travels alone on business. When he travels he likes to meet new people. He thinks that travelling is useful but sometimes it’s a bit tiring.

He doesn’t like to travel at all. He believes that it’s better to stay at home, because travelling is dangerous, troublesome and expensive.

for a change of scene

travel to see different countries and continents

to enjoy picturesque places

to discover new things

to see modern cities and the ruins of ancient towns

to meet different people

to see different ways of life

to listen to different musical rhythms

to try different food

