Урок английского языка в 3 классе по теме
«Школьные принадлежности»

Коммуникативная ситуация урока: «На уроке в 3 классе» (Unit VII)
Тип урока: комбинированный с использованием интерактивных приёмов
Цель: формирование коммуникативной компетенции в рамках коммуникативной ситуации урока
Прогнозируемый результат: к окончанию урока учащиеся смогут построить монологическое высказывание о занятиях в школе
Задачи:
· способствовать активизации лексического материала по теме «School things» (Unit VII), развитию навыков монологической и диалогической речи в процессе решения коммуникативных задач;
· способствовать развитию памяти, внимания, эмоционально-чувственной сферы и творческих способностей учащихся;
· создавать условия для воспитания у учащихся интереса к изучению иностранного языка, к занятиям в школе.
Материалы и оборудование: аудиозаписи, раздаточный материал (карточки с заданиями, тексты), дидактический материал, картинки с изображением школьных принадлежностей, компьютеры
Учебное пособие: Лапицкая Л.М., Калишевич А.И. “Английский язык”, 3 класс

Ход урока:
I. Организационно - мотивационный этап
1. Введение в атмосферу иноязычной речи
T: Good morning, children! I am glad to see you. Let’s say “Hello!” and recite the poem “Hello!”
T: How are you today? Are you good?
T: I’d like to start our lesson with a song “Put your pencil in the bag”
2. Целеполагание, определение коммуникативной ситуации урока
T: So, children, what is the topic of our lesson? Look at board and read. (“I am in class 3”)
T: We’re going to speak about your school things, school, and pupils. We’ll revise our vocabulary. We’ll read, write, listen to the story, and, of course, speak a lot.

II. Операционно - познавательный этап
1. Phonetic drill
T: But first of all, let’s repeat some sounds.
[ju:] pupil, computer, Susie
[^] rubber, under, Lucky
[u:] room, school, ruler
[u] book, look, good

T: Match the rhyming words
box door
book ten
floor fox
red cool
pen look
school bed
2. Vocabulary practice
T. Now, children, let’s remember some words for our topic.
1) Look at the board. Find and circle the words.
1. cvbookdfgt
2. asdschoolpaer
3. lsafteacher
4. yuirulerpwe
5. dfhpupilase
6. qwerubbervcx
2) T: Let’s work in groups. Choose the words for the topic “My room” (the first group) and “School”(the second group)
3) T: Ask your friend what they have in their bags.

“Interview”
	Have you got a … in your bag?

… a pen
… a pencil - case
… a book
… a ruler
… a rubber
… an exercise - book

· Let’s report to the class.
Model: Sasha has got a pen, a ruler, a rubber in the pencil – case.

4) Now children, let’s work with computers. Do the exercises:
· Find the pair: match the pictures and the words)
· Listen, watch the video and match the sentence with the picture
(работа с интерактивным сервисом LearningApps.org)

III. Операционно - деятельностный этап
1. Reading
a) Let’s read Mike’s project “I am a pupil” and answer what is the mistake in the picture.
- Ex. 2a, p.78
b) Answer the questions
- Ex.2b, p.79
 Moving activity
- Let’s have a rest and sing a song “Point to the window”
2. Speaking
a) T: Look at the board. Match the parts of the sentences and read.

[bookmark: _GoBack]
6

	My name is

	 I am

	I am in class

	I can speak

	I can

	I’ve got

	I’ve got six

	I like

	a bag.

	pencils.

	a pupil.

	my school.

	read and write.

	3.

	Linda.

	English.

b) Checking homework.
T: Matvei and Yana prepared for you projects “I am in class 3”. Listen to them. Think and ask questions for them that you prepared at home.
IV. Оценочно – рефлексивный этап
1. T: Now let’s play “Snowman” and speak about your school things, your lessons.
Model:
Teacher – Student 1 – Student 2 - ….. – Student 6
Teacher: I am Olga. I am a teacher.
Pupil 1: She is Olga. She is a teacher. I am Masha. I am a pupil.
Pupil 2: She is Olga. She is a teacher. She is Masha. She is a pupil. I am Sasha. I am in class 3.
Pupil 3: ….
2. Homework
· Do the project “I am a pupil”

3. T: Dear friends, our lesson is almost over. We have done a lot of work. What have we done at our lesson?
Ps: We have spoken English a lot, answered the questions, played and listened to the tape.
T: Did you like our lesson? Let’s build a new school. If you liked our lesson take the red brick, if you was not different – take the orange brick, if you didn’t like the lesson – take the yellow brick.
T: Thank you for the lesson, you were very active, attentive and bright. I enjoyed your work at the lesson. Your marks are...

· Now the lesson is over. Goodbye.

