
Кіровоградський обласний
навчально-виховний комплекс
(гімназія-інтернат–школа мистецтв)

Англійська мова

7 клас
 Конспект уроку на тему:
 «Фільми та актори»

 Вчитель

англійської мови:
Семеняченко Т.Т.

Дата проведення:
21.11. 2012 р.

Кіровоград
Theme: «Films and Actors»
Objectives:
· to revise the vocabulary;
· to develop pupils’ speaking and listening skills;
· to teach pupils to exchange opinions on the subjects of discussion;
· to enlarge pupils’ knowledge about films and actors;
· to show the role of cinema in people’s life;
· to develop pupils’ dramatizing skills;
Equipment and materials: PowerPoint presentation on the theme, a video clip from the film “Titanic”, HO cards
Procedure:
I. The Beginning of the Lesson
T.: Good morning, children! I’m glad to see you. How are you?

 The topic of our lesson is “Films and actors”. Today we’ll speak about different types of films and learn how to describe them, dramatize film episodes, speak about the most popular films and actors. So, let’s begin.
II. Warming Up

T.: To begin with I want you to see an episode from the film which has become one of the most powerful films ever made. Be ready to answer my questions about this film.

[image: image1.jpg]

 [image: image2.jpg]

 [image: image3.jpg]

T.: Now answer my questions:
1).What is the name of this film?
2).What is its type?

3).Who plays the main roles in this film?

4).What can you say about their playing?
5).What is this film about?

6). Do you like it? Why?

III. Vocabulary Practice
T.: Thank you. How do you think, children, is it important to know the type of the film you are going to see ?
P1.: Yes, because it helps us to understand what it’s about.
T.: You are quite right. For example, when we hear the word “western” we understand that the film is about cowboys. So, do you know what types of films are?

Ps.: Yes, ….

T.: It’s very good. Now we’ll see who knows them better. I’ll give you the cards and your task is to write as many types of films as you can. The first to finish will be a winner. Start, please.

[image: image4]
(Types of films: action, animated, comedy, horror, disaster, historical, musical, science fiction, etc.)
T.: Who has finished?

P.: I’ve finished. (The pupil reads the types of films)
T.: Well done, thank you!
2. Defining the types of films
T.: Now we we’ll see how you can define the types of films. The task is to match the definitions of the films with their types. Begin, please.
	1. a film about space travel or life in an imaginary future
2. a film with a lot of violence and blood (fighting and shooting)
3. a film with lots of actions
4. a film with a lot of music and dance
5. a film about cowboys and life in the Wild West
6. a film with funny episodes and happy ending
7. a film in which mysterious and frightening things happen
8. a film about the life of people in the past
9. a film with a lot of animation
10. a film about a disaster
11. a film about dramatic events in people’s life

12. a film about people’s real social activities

T.: Have you finished? Read, please. Thank you.
	horror

action

thriller

drama

comedy

animated film

science-fiction

musical

tragedy
western

historical
documentary

3. Describing films
T.: Now we’ll speak about the way to describe films. What adjectives do we usually use to describe films?
Ps: boring, moving, scary, violent, funny, etc.

T.: Ok, now listen to me and complete the sentences.
1. The film which is not at all interesting is ___ (boring).
2. The film which is exciting and you cannot stop watching it is ___ (gripping).
3. The film which makes you frightened is ___ (scary).
4. The film which is one that you enjoy watching is ___ (entertaining).
5. The film which makes you laugh is ___ (funny).
6. The film which makes you feel strong emotions is ___ (moving).
7. The film which contains a lot of fighting and blood is ___ (violent).
8. The film which is very interesting is ___ (exciting).
T.: Well done, thank you.

4. Expressing likes and dislikes
T.: And now, children, I want you to say what types of films you like or dislike and why. Say how they make you feel. You may use the table:
	I
	am crazy about

love

like

don’t mind

don’t like

can’t stand

hate
	horror

action

musical

thriller

western

historical

comedy

animated

drama

documentary
	films
	because they are
	scary

boring

funny

moving

gripping

violent

exciting

entertaining

thrilling

T.: Thank you. Now we know what types of films you like and dislike.
5. Speaking about favourite films

T.: Now let’s have a short talk about your favourite films.

What’s your favourite film? Why do you like it? What is it about?
P1.: My favourite film is It is about … . I like it because … .
P2.: As for me I like the film … best of all because it is … .

P3.: I want to say a few words about the film … . It is … .
P4.: I am greatly impressed by the film … .

III. Dramatizing film episodes
T.: And now I think it’s time to have fun. Your home assignment was to dramatize episodes from different films. Now we’ll see how you have done it. You are welcome onto the stage.
Episode 1:

Girl: Who is it? I said who is it?

Man: It’s Tommy.

Girl: But … you are dead!

Man: I know.

Girl: Where are you? I can’t see you.

Man: I’m right behind you.

Girl: A-a-a (screams)

Episode 2:
Man: Whisky. Where’s One-Eyed Murray?
OEM: Behind you.

Man: This town isn’t too enough for two of us. Get back on your horse and ride away!

OEM: I’m not going anywhere!

Man: If you are not out of town by tomorrow, I’ll kill you!

Episode 3:

Captain: Hey, Jenson, where are we?
Jenson: We’re approaching a galaxy called Proteus 5, Sir.

Captain: What do we know about it?

Jenson: Not very much. The dominant life-form in this galaxy is peaceful and intelligent.
Captain: Computer! What’s happening?

Computer: The spaceship is under attack!!!

Episode 4:
Courtier: Her majesty, Queen Elizabeth I.

Queen: Oh, my loyal duke. Are you well?

Duke: yes, your majesty, I’m always well when I’m in your company. It’s a great honour!

Queen: But you are standing strangely.

Duke: Yes, your majesty. Last month I was injured in the Dolomites.

Queen: How very painful!
T.: Thank you very much. Your dramatizing was excellent!
IV. Speaking on the situation
T.: Now, children, imagine that you have just come from the International Film Festival held in London. And you are invited to participate in the TV Talk Show to share your impressions about this festival. Your task is to speak about the British Film Industry and famous British films and actors. Who wants to speak?
T.: You are welcome but don’t forget to introduce yourself. Let’s start.

[image: image5.jpg]

 P1.: The British film industry is more famous for historical dramas and, more recently, romantic comedies like Four Weddings and a Funeral. However, in 1962 a film called Dr. No appeared. It was about an intelligence agent called James Bond and was an immediate success. There are now over 20 Bond films, and they are some of the most successful action films ever made.
[image: image6.png]

 P2.: Ian Fleming, the author of the James Bond books, was born in 1908. In the 1930s he worked as a journalist and a banker. But he wanted a more exciting life and in the Second World War he got a job in the British Intelligence Service. After the war Fleming returned to journalism, but in 1953 he started writing thrillers, using his wartime experience in the intelligence service. In all he wrote 14 bond books, selling millions of copies around the world.
[image: image7.png]

 P3.: James Bond works for MI6, the international part of the British Intelligence Service. His other name is 007. In his early films Bond is charming, drinks and smokes a lot, and has many affairs with women. In more recent films he is more sensitive and less reckless, and the female characters play a bigger role in the stories. Bond is famous for the way he introduce himself: “The name’s Bond. James Bond.”
Six actors have played the part of Bond: Sean Connery, George Lazenby, Roger Moore, Timothy Dalton, Pierce Brosnan and Daniel Craig.
 [image: image8.jpg]

 [image: image9.jpg]

 [image: image10.jpg]

[image: image11.jpg]

 [image: image12.jpg]

 [image: image13.jpg]

T.: Thank you very much for participating in the TV Talk Show. You may take your seats.
V. Quis: “ Who knows the actors better?”

T.: Now, children, let’s have a quiz “Who knows the actors better?” Look at the photos of actors on the screen and give their names. For each right answer you’ll get a card. So, let’s start!
[image: image14.jpg]

 [image: image15.jpg]

 [image: image16.jpg]19))}oGior

e

 [image: image17.jpg]

 [image: image18.jpg]

[image: image19.jpg]

 [image: image20.jpg]

 [image: image21.jpg]

 [image: image22.jpg]

 [image: image23.jpg]

T.: Now let’s count your cards. Who’s got more cards?
P.: …
T.: You are the winner! Our best congratulations!

VI. The end of the lesson. Homework.
T.: And now our lesson has come to its end. Thank you very much for your good work. You were active and smart today. Your marks are….
Your homework is to write an article for a school newspaper: «My favourite film /actor».
Types of Films

comedy

?

?

2

