 CLOTHES. SHOPPING .
 Цикл уроків з теми «CLOTHES. SHOPPING» для 6 класу ЗОШ
 Шевчук Л.В.,

 ЗОШ № 2, смт. Казанка

 Миколаївська обл..
Який одяг підходить до певної пори року? Які тканини та аксесуари використовуються в одязі? В яких магазинах і як ми можемо купити різний одяг? Що таке мода і які стилі існують в одязі? Що значить бути модним? Про все це та багато захопливих фактів дізнаються учні, опрацювавши цикл уроків « CLOTHES. SHOPPING.» Цікавий та доступний матеріал, різноманітні форми роботи на уроках допоможуть збагатити лексичний запас школярів, формувати їх мовну компетенцію, розширити світогляд дітей, розкрити творчий потенціал кожного
 Цикл уроку побудований на матеріалі основного тематичного розділу «CLOTHES. SHOPPING», охоплює теми «SEASONS» , « I AM TEENAGE» і мовний матеріал 6-го класу.
 Поряд з традиційними вправами широко використовуються елементи інтерактивних форм роботи на уроці. Завдання циклу передбачають індивідуальну, парну та групову діяльність учнів під час уроків. Кожен урок циклу супроводжується детальним коментарем. Цикл уроків розроблений для учнів 6-го класу загальноосвітніх навчальних закладів за підручником Биркун Л.В. Наша англійська: Підруч. для 6 кл.загальноосвіт. навч.закл. (5-й рік навч.)-К.: Освіта, 2006.

УРОК 1 Тема. Наш одяг
УРОК 2 Тема. Види тканин
УРОК 3 Тема. Наші аксесуари
 УРОК 4 Тема. Мій одяг у різні пори року.
УРОК 5 Тема. Магазини та покупки .
УРОК 6 Тема. У магазині
УРОК 7 Тема. Мода у різні часи.
УРОК 8 Тема. Одяг. покупки. Мода.
УРОК 9 Тема. Підсумковий урок-гра з теми « Одяг . Покупки »
УРОК 1
Тема. OUR CLOTHES
Цілі:
Навчальна: 1) ознайомити учнів з новими ЛО теми, активізувати їх уживання в мо​ві;

 2) удосконалювати вживання в мо​вленні граматичних структур Ргехепі ІпдеГтне;
Розвивальна: 1) розвивати мовленнєві компетенції учнів та їх зацікавленість у вивченні теми;

 2) розвивати логічне мис​лення.
Виховна: Виховувати пізнавальний інтерес до вивчення англійської мови, культуру спілкування.

Обладнання: підручник для 6 класу (Л. Биркун, Unit 5); вірш, картинки нових ЛО; " Match the pairs".

Тип уроку: введення нового матеріалу, формування вмінь і навичок

ХІД УРОКУ

І. Організація класу
1.
Привітання
T. Good morning, pupils! How are you?
CI. Good morning! We are fine, thank you!
2.
Повідомлення теми та мети уроку
T. The topic of the lesson is " OUR CLOTHES ". By the end of the lesson you will be able:
 to recognize and understand new words and word-combinations when reading the text;
 3.
Уведення в іншомовну атмосферу
Фонетичне відпрацювання вірша
I. Read the rhyme: I put my clothes in their places.
 I like my sandals, they've got no laces.
 I’ ve got two hats, and I often wear one
 To protect my head from the sun.
Бесіда за змістом вірша
What clothes have you heard in the rhyme?

When do you put your sandals and hat on?

Discussion
T. Do you like clothes ?
 What kinds of clothes do you know?

 Can you wear shorts in winter?
 What winter clothes do you know?
 What summer clothes do you know?

 What are men’s (women’s) clothes ?
II. Основна частина уроку
 1. Уведення лексичного матеріалy.

T. Read and remember the names of the most popular kinds of clothes.
(вчитель демонструє види одягу на кар​тинках.)

Shirt, trainers, jacket, boots , socks, sandals, mittens, uniform, shoes, T-shirt, sweater, dress, jumper, scarf, jeans, blouse, shorts, cap, hat, skirt.
 P1-P2-…- Pn

" Match the pairs". (Учні працюють в парах і записують в зошити парні слова)
	Shirt
	панчохи

	Trainers
	Чоловіча сорочка

	jacket
	чоботи

	boots
	 кросівки

	socks
	 жакет

	sandals
	світер

	mittens
	форма

	uniform
	рукавички

	shoes
	 сандалі

	sweater
	 туфлі

	T-shirt
	спідниця

	dress
	капелюх

	jumper
	футболка

	scarf
	сукня

	jeans
	джемпер

	blouse
	шарф

	shorts
	джинси

	cap
	блузка

	hat
	кепка

	skirt
	шорти

2.
Пред’явлення ЛО
 Учні читають за вчителем слова з перекладом та записують їх у словничок
overalls комбінезон

anorak куртка з капюшоном
apron фартух
tracksuit спортивний костюм
trousers брюки

coat пальто
raincoat плащ

slipper капці

gloves шкіряні рукавиці

fur coat шуба

tie краватка

 3. Активізація ЛО

а) Впр. 3 с. 66 —Let’s make groups of four pupils and read the text A,B, C, D and write out the word-combinations with clothes (учні об’єднуються в групи по 4, читають текст і виписують всі словосполучення з видами одягу, які зустрічаються в ньому.)
Keys: A) a school uniform, a green jacket, a grey jumper, grey trousers, black shoes, a white shirt, to wear a tie.
 B) a blue jacket, a blue skirt, a yellow blouse, a blue jumper, a blue and yellow tie, a blue hat.
 C) my favourite T-shirt, brown boots, red braces.

 D) wear jeans, my trainers.
б) Read the texts and choose the right picture.

в)
Describe the uniforms in picture 3 and 4. (Розповісти про шкільну форму на малюнках 3 і 4.)

г) Tell us about your clothes. Use questions as a plan:

 What are your clothes like?

 What kinds of clothes do you wear?
 What winter and summer clothes do you like?
 Do the girls wear jeans?

 And what is your favourite colour?
4.
Тренування вживання граматичних структур у Present Simple Tense і тематичної лексики («Одяг»)
Let’s make sentences in chain. P1-P2-P3-…-Pn
Скласти речення за таблицею
	I

 His friends

My sister

Our schoolgirls

Their brother
Her mother

	wear

wears

do not wear

does not wear

	Shirt, trainers, jacket, boots , socks,

 sandals, mittens, uniform, shoes,
T-shirt, sweater, dress, jumper, scarf,
jeans, blouse, shorts, cap, hat,
 skirt ,overalls, anorak, tracksuit,
 trousers, coat , raincoat , gloves,
 fur coat, tie

III. Заключна частина уроку

1) Пояснення домашнього завдання
 - вивчити слова до теми «Одяг»
- розповісти про свій улюблений одяг
2) Підбиття підсумків уроку
Учитель підбиває підсумок уроку та оцінює роботу учнів.
The lesson is over. Good-bye!

УРОК 2
Тема. Види тканин
Цілі:

Навчальна: 1) ввести та відпрацювати нову лексику, активізувати їх уживання в мо​ві;
 2) формувати навички вживання ЛО у граматичних структурах Present Progresive Tense,
 3) тренувати учнів в аудіюванні

Розвивальна: 1) розвивати мовну догадку учнів та їх зацікавленість у вивченні теми;

 2) розвивати логічне мис​лення.

Виховна: Виховувати готовність до практичного використання знань, культуру спілкування.

Обладнання: підручник для 6 класу (Л. Биркун, Unit 5); вірш, картинки нових ЛО; " Match the pairs".

Тип уроку: введення нового матеріалу, формування вмінь і навичок

ХІД УРОКУ

І. Організація класу
1.
Привітання
T. Good morning, pupils! How are you?
CI. Good morning! We are fine, thank you!
2.
Повідомлення теми та мети уроку

T: We’ll continue to learn new words for our topic “Clothes”. Do we wear different clothes?

What are our clothes made of? We’ll get to know different types of clothes.
II. Підготовка до іншомовного мовлення.
 Pronunciation Drill
 Тренування звуків [w] [v]
 William always wears a very warm
 Woolen vest in winter, Victor, however,
 Will never wear woolen underwear
 Even in the wild west.
 Warm up.
 Мовленнєва зарядка

 I've got a very pretty doll.
 Her hair's long. She isn't tall.
 Her blouse beautiful and new.
 Her shoes are very small and blue.
 These are her raincoat and her umbrella.
 She's got a dress like Cindirella.
 Those are her sweater and her bag
 The sweater is green and the bag is black.
Робота з класом у режимі Т-Р1-Р2-р3…
 ІІІ. Основна частина уроку.

1. Активізація лексичного матеріалу
 Гра «Whose list will be the longest?»
T: Write as many English words as you can for topic “Clothes” in 5 minutes.
Complete and correct your lists in pairs.

(учні працюють під тиху музику, запис на 5хв)

2. WORDCHAIN
 T : How many names of clothes can you find in the wordchain?

Write them below.
HO

	WORDCHAIN
How many names of clothes can you find in the wordchain?

Write them below.
Trouserskirtoisunglasseshirtighshoesocksweaterkldresshojacketracksuitrainerssuitfdjumpervcshorts
.

Keys: 1)trousers 2)skirt 3)sunglass 4)shirt 5) shoes 6) socks 7)sweater 8) dress 9) jacket 10) tracksuit

11) trainers 12)suit 13) jumper 14) shorts.
3. Presenting Vocabulary

1) Учні повторюють за вчителем
 plain
 light,
 dark,
 patterned,
 striped,
 checked,
 flowery,
 polka-dotted,

 casual,
 smart
2) Make up the word-combinations.

 plain - plain dress, plain skirt.
4.Пред’явлення тексту для аудіювання

 (Unit 5 L.2 TS 20 p.156)
a) Pre-listening activities

Етап підготовки до слухання тексту.
Do you like to wear smart clothes?

When do we wear casual dress?

Do you prefer to wear light clothes in summer?

b) While- listening activities
Етап власне слухання текcту та виконання вправ під час слухання.

T: In the following list put a tick for types of clothes in the text

HO2

 In the following list put a tick for types of clothes in the text.

	Plain
	checked

	Light
	casual

	Dark
	flowery

	Patterned
	polka-dotted

	striped
	smart

c) Post -
listening activities
Match the words and the pictures. Do Ex.4p.67

5. Розвиток граматичних навичок

 1) Вчитель пояснює правила вживання Pr Progressive Tense
Make up sentences using the table HO3

 HO3

	 Make up sentences using the table

 I

 He

 She

 We

 You

 They

 am

is

 are
 wearing
plain …
 light ….
 dark…
 patterned…
 striped…
 checked…
 flowery…
 polka-dotted…

 casual…

 smart…

2) Самостійні висловлювання.

T: Let’s do Ex.5 p.68. Look at the picture , find these people and say what they are doing.
Example: A boy in a checked shirt and trainers is eating an ice-cream.

(Учні працюють з підручником)
IV. Заключна частина уроку
 1.Домашнє завдання

 - Вивчити слова до теми «Одяг».

 - Впр. 6 с. 69 (письмово)
 2. Підбиття підсумків уроку.
УРОК 3
Тема. Наші аксесуари
Цілі:

Навчальна: 1) ввести та відпрацювати нову лексику, активізувати їх уживання в мо​ві;
 2) удосконалювати навички вживання ЛО у граматичних структурах Present Progressive

 Tense,
 3) формувати вміння знаходити необхідну інформацію в прочитаному тексті.

Розвивальна: 1) розвивати мовну догадку учнів та їх зацікавленість у вивченні теми;

 2) розвивати логічне мис​лення.

Виховна: Виховувати готовність до практичного використання знань, культуру спілкування.

Обладнання: підручник для 6 класу (Л. Биркун, Unit 5 L 3); вірш, картинки нових ЛО;
Тип уроку: формування та вдосконалення вмінь і навичок

ХІД УРОКУ

І. Організація класу
1.
Привітання
T. Good morning, pupils! How are you?
CI. Good morning! We are fine, thank you!
2.
Повідомлення теми та мети уроку
T: Do you like to decorate your clothes?
 Do you wear any decorations?
II. Підготовка до іншомовного мовлення.
 Warm up.
 Мовленева зарядка

 I've got a very pretty doll.
 Her hair's long. She isn't tall.
 Her blouse beautiful and new.
 Her shoes are very small and blue.
 These are her raincoat and her umbrella.
 She's got a dress like Cindirella.
 Those are her sweater and her bag
 The sweater is green and the bag is black.
(Учні читають вірш разом)

III. Перевірка домашнього завдання

1) Lexical dictation.
a plain shirt, a light blouse, a dark tracksuit, a patterned coat , a striped T-shirt, a checked skirt, a flowery dress, a polka-dotted scarf , casual jeans, a smart sweater, dark-green trousers, a light-brown suit.
(Учні пишуть в зошитах слова , потім взаємоперевірка)
2) Game “Who is this?”
Р1 : The girl is wearing dark suit , white blouse and brown boots. Guess what is her name.
IV. Пред’явлення лексики
sleeve, pocket, belts, buttons, zipper, rings, bracelets, necklaces, earrings

V. Активізація ЛО

1) Впр.7с.69

T: Read the text and guess the meaning of the words

2) Find the following person. Do ex .8 p.69
VI Speaking

T: Let’s do class survey

Group work (Учні працюють у групах по 5 учнтв)
__

Class survey
	 Questions
	 name
	 name
	 name
	 name

	Who is wearing earrings(bracelets,

necklaces, rings)

	
	
	
	

	Who is wearing sleeves (zipper, buttons)

	
	
	
	

	Who is wearing scarf (tie, decorative pockets)

	
	
	
	

	Who is wearing belts (gloves, long sleeves)

	
	
	
	

 … pupils of our group are wearing … earrings
__

5) Добери частину тіла і аксесуар

Match the clothes and decorations with the correct part of body.

 Do ex 10 p. 70
VII. Заключна частина уроку

1) Пояснення домашнього завдання
 - вивчити слова до теми «Одяг»
- розповісти про прикраси свого одягу.
2) Підбиття підсумків уроку
Учитель підбиває підсумок уроку та оцінює роботу учнів.
The lesson is over. Good-bye!

УРОК 4
Тема. Мій одяг у різні пори року.
Цілі:

Навчальна: 1) формувати навички читання, говоріння;

 2) розвивати навички вжи​вання ЛО у граматичних структурах Present Simple модальних

 дієслів (саn, could); to be going to
 3) формувати вміння знаходити необхідну інформацію в прочитаному тексті.

Розвивальна: 1) розвивати мовну догадку учнів

 2) розвивати логічне мис​лення.

Виховна: виховувати ува​гу, інтерес до вивчення англійської мови.
Обладнання: підручник для 6 класу (Л. Биркун, Unit 5 L4); вірш,” Mind Map” ;
Тип уроку: формування та вдосконалення вмінь і навичок
ХІД УРОКУ

І. Організація класу
1.
Привітання
2.
Повідомлення теми та мети уроку
T: Today we’ll speak about seasons and match the different clothes in different seasons
II. Підготовка до іншомовного мовлення.
 1.
Read the rhyme:
What do you wear on your head? — A hat.
What do you wear on-your hands? — Gloves.
What do you wear on your feet? - Shoes and socks, shoes and socks.
What do you wear on your neck? — A scarf.
What do you wear on your back? — A jacket.
What do you wear on your feet? - Shoes and socks, shoes and socks.
 Режим роботи T-Cl

 2)
Make up sentences using tables 1
Table 1
	
	
	warm
	in summer

	
	often

	hot
	in May

	It's /It is
	always
	sunny
	in June

	 The weather
	usually
	shiny
	in July

	
	sometimes
	not cold
	in August

	
	
	not frosty
	in September

Режим роботи P1-P2.

III. Перевірка домашнього завдання
T: Describe your clothes and decorations.

For example: I am wearing yellow and red sweater, dark plain skirt with wide pockets.

IV . Vocabulary
1)Presentation new words: leather, woolen, cotton, silk.

2) Match the word-combinations . Do ex 12p. 71

3) Read the descriptions and match them with the pictures Do ex 11 p. 70

V. Grammar

Pair work : read the situations and choose the clothes yon are going to wear.
 I am going to wear … to….
HO

 1) In pairs read the situations and choose the clothes yon are going to wear.
 1) You are going to the beach with your parents: a swimsuit, a pair of shoes, flip-flops, sandals, shorts, a T-shirt, a pair of Bermuda shorts, a pair of trousers, a baseball cap, a panama, a straw hat.
2) Your friend is going to climb up the mountains: flip-flops, a T-shirt, a swimsuit, shorts, a pair of jeans, sneakers, boots with socks, sandals, a windbreaker, a sweatshirt with sweatpants.
3) You are going to the playground: leggings, T-shirts, your school uniform, the best dress you have got, a white shirt, a tie, high heels, a swimsuit, a mini-skirt, sandals, flip-flops, a cap.
 I am going to wear … to….

V. Reading
 1) Pre-reading task

T: What seasons do you know?

 What is the weather in summer (autumn , spring, winter)?

Make up sentences using table 2

 Table 2
	
	
	rainy and foggy
cool and windy
	 in autumn
 In September

	It's / It is
	often
	cold and wet
	 in October

	The weather is
	always usually seldom
	rainy and windy
	 in November

 in December

	
	never
	warm and sunny
	

	
	
	
	

	
	
	hot and shiny

2) Reading activity : Read the text (ex. 13 p. 71) and fill in the gaps with the words from the box.
 Keys: 1) T-shirt 2) cotton 3) warm 4) woolen 5)mittens 6) seasons 7) silk.

3) Post-reading activity.

Answer the questions:

1. Where can you wear the silk dress?

2. When can you wear track suit and trainers?

3.What can you wear at school?

VI . Speaking
T: Read and say

HO

__

In pairs read what the children are wearing and say what they mustn't wear in the situation and what they must wear instead:
1. It's July. The weather is hot and sunny. The kids are on the beach. Svieta is wearing her swimsuit, but Denis is wearing his black trousers and a white shirt. He is playing football wearing them.
2. It's autumn. It's October and it's cold and rainy. Children are running to school. Some are wearing coats or raincoats. They are wearing scarves and hats. Julia isn't wearing her coat. She is wearing her Bermuda shorts and a T-shirt. She isn't wearing any hat.
3. It's cold and windy, because it's late November. Winter is coming. Children are utdoors. Some are wearing their winter coats and gloves, some are wearing parkas, scarves and mittens. Almost all are wearing hats. Alexandra isn't wearing a hat and her hair is wet. She's wearing a jacket and a mini-skirt. She is freezing.
__

For example: P1 Denis mustn’t wear his black trousers and a white shirt for playing football . He must wear the tracksuit.

VII. Заключна частина уроку

1) Пояснення домашнього завдання
 - вивчити Tables 1 and 2.

- Написати дві розповіді про свій одяг влітку та восени.

2) Підбиття підсумків уроку
Учитель підбиває підсумок уроку та оцінює роботу учнів.

The lesson is over. Good-bye!

УРОК 5

Тема. Магазини та покупки
Цілі:

Навчальна: 1) активізувати лексич​ний матеріал,;

 2) вдосконалювати навички аудіювання, діалогічного і моно​логічного мовлення з опорою

 на малюнки, предмети,
 3) формувати вміння знаходити необхідну інформацію в прочитаному тексті.

Розвивальна: розви​вати комунікативні здібності й на​вички користування англійською мовою;

 розширювати уявлення учнів про товари в Україні.
Виховна: ви​ховувати свідоме ставлення до на​вчання, до вибору промислових товарів, правил

 поведінки між покупцями і продавцями .
Обладнання: підручник для 6 класу (Л. Биркун, Unit 5 L5); вірш,” Mind Map” ; малюнки одягу (готовий одяг, взуття), картки, фонозапис, маг​нітофон
Тип уроку: вдосконалення вмінь і навичок говоріння
 PROCEDURE
I. INTRODUCTION
1. GREETINGS
2. WARMING-UP

Reciting a poem "A Bear and a Bunny"
A BEAR AND A BUNNY
A Bear and a Bunny
Had much money,
 They went to the shop
 For carrots and honey
When the Bear and the Bunny
 Asked for carrots and honey,
The man in the shop cried
"Where is your money?"
 How strange and how funny
They really had money,
And that's how they bought
Their carrots and honey.
After-reading discussion
1) What is this poem about?
2) Where did the Bear and the Bunny go to?
3) What did they want to buy in the shop?
II, MAIN PART
1.
Brainstorming
T: What kinds of shops do you know?
 PPs:

 ready-made clothes

 footwear

 haberdashery

 sport goods

 supermarket

 department store

T: Why do you like to buy clothes?

P1: I like to buy fashionable clothes to look attractive. P2…P3…

2.Vocabulary

Об’єднати учнів у три групи. Кожна група записує відповідні слова у вигляді Mind Map
 I rp. Types of Clothes.
 II rp. Types of Footwear
 IIIгp. Accessories.
T. Sort-out the words: 1) a jacket; 2) boots; 3) a belt; 4) a T-shirt; 5) a skirt; 6) earrings; 7)sandals; 8) a raincoat;9) a ring; 10) slippers; 11) necklaces; 12) train​ers; 13) bangles; 14) a jumper; 15) a bracelet; 16) a scarf; 17)flip-floes; 18) a blouse; 19) high heeled shoes; 20) a sweater; 21) trousers.
Key:
Group I

	

	

Group II

Group III

 Кожна група читає свої слова . Інші групи перевіряють правильність написання слів і виправляють помилки
3. Speaking.Тренування у вживанні лексики уроку.

1) Перевірка домашнього завдання.

Учні описують свій одяг у різні пори року і для різних подій. Однокласники слухають і заповнюють таблицю .
For example:

P1: I want to look like attractive that’s why I wear fashionable clothes. When it is hot I wear light blouses and cotton skirts or jeans shorts, trainers or sandals on a picnic.

I am going to the theatre . My clothes are a silk dress or a smart blouse and a plain skirt. I put shoes on my feet .I prefer to wear fur coat and fur cap, high boots , a scarf and mittens in the park in winter.
Cl:

	 Season
	 Situation
	 Clothes

	summer
	 On a picnic
	light blouses and cotton skirts or jeans shorts, trainers or sandals

	summer
	to the theatre
	a silk dress or a smart blouse and a plain skirt ,shoes

	winter
	in the park
	fur coat and fur cap, high boots , a scarf and mittens

2) Активізація ЛО
T: Look at the pictures and say what kinds of shop are there.

PPs:

I can see ready-made clothes
 footwear

 haberdashery shop
 sport goods department.
 supermarket

 department store

What goods can we buy in ready-made clothes
 footwear

 haberdashery shop
 sport goods department.
 supermarket

 department store
PPs:

We can buy suits, dresses, shirts, skirts, trousers, coats, blouses… in ready-made clothes department.

 We can buy tracksuits, T-shirts, shorts in sport goods shop. etc.
4. Listening.

1) T: Match the expressions with the situations in which they are used. (Do ex 16 p. 72)

Key:

1 c, 2 d, 3 e, 4 a, 5 b.

 2) T: Listen the dialogue, then repeat , paying attention to pronunciation

 Dialogue

 1. - A: Can I help you?

 - B: Well, I am looking for a suit.

 - A: All the suits are over there on the left.

 - B: Thanks. Can I try this one on?

 - A: Yes, sure. The fitting rooms are over there.

 - B: Thanks.

2. - Is it any good?

 - No, not really. That skirt is too long. Do you have it in a smaller size?
 - No, I’m sorry we haven’t.

 - OK, then I’ll leave it.

3) Post-listening activity.

T: Complete the conversation with the expressions and role-play them. Do ex 17 p. 72
P1-P2 (учні працюють в парах, опрацьовують діалог)
5. Pair work

T: Act out conversation
T: Let's revise communication formulas. (на дошці написані фрази)
__
 Asking for things:

 Have you got the latest…?

 Do you have…?

 Saying if things are not available

 I’m afraid we’ve sold out.

 I’m afraid it’s not in stock.

 I’m afraid we haven’t got any at the moment.

 Deciding to buy:

 Thanks, I’ll have it (them).

 I think I’ll have this one (these), please.

 Yes, I’ll take this one (these) , please.

 Deciding not to buy:
 I think I’ll leave it , thank you.

 Thanks, but it’s (they’re) not quite what I want.

__

T: You have a list of things to buy in a ready-made clothes department. The shop assistant has prices and details of what is available in the shop. Sometimes the item you want will not be available so you must decide whether to buy an alternative item or not. In pairs, practice several conversations changing parts.

	Customer's list

A silver ring

A shirt (white / plain / cotton / 38/ long sleeves/40gr)

A dress (yellow / smart / silk / 42/ 100griv)
A cap (red/ cotton/ 38/ 20 gr)

A tracksuit (blue/ with zipper/40/150 gr)

Gloves (black/ leather/ 38/ 110gr)

	 Assistants's Notes

A silver ring : sold out

A shirt: only blue and green/ all size/ 60gr)

A dress (blue,pink/silk ,cotton/ all size/90-150gr)

A cap (white,brown/ cotton/ all size/ 25 gr)
A tracksuit (blue, grey, red / with zipper/ all size /150- 300gr)
Gloves (black: sold out)

Start like this:
Customer: Excuse me. Have you got a silver ring?
Assistant: No, I'm afraid we’ve sold out.

T: Sometimes we walk into a shop and know exactly what we want. At other times we can't make up our mind. We look at something; we check the price; we try it on; and still we can't decide. In this case you will use the phrases from the list on the board.
 Suggested phrases:
 I'm afraid I don't know.
 I'm afraid I can't decide.
 I'm really not sure.
 I'll have to think about it.
T: Now work in pairs — one person (P1) is a shop assistant, the other(P2) is a customer. Use the list of goods and the dialogue skeleton below.

	Dialogue skeleton:
Shop Assistant: Excuse me, can I help you?
Customer: I'm looking for a...
Shop Assistant: Size? Colour? Price? Well, what about..
Customer: (You can't decide.)
Shop Assistant: Well, what about..
Customer: (You still can't decide.)

VII. Заключна частина уроку

1) Пояснення домашнього завдання
 - make up the dialogue “ In the department store”
2) Підбиття підсумків уроку
Учитель підбиває підсумок уроку та оцінює роботу учнів.

The lesson is over. Good-bye!
УРОК 6

Тема. У магазині

Цілі:

Навчальна: 1) активізувати лексич​ний матеріал,;

 2) розвивати навички читання , діалогічного і моно​логічного мовлення з опорою

 на малюнки, предмети,
 3) формувати вміння знаходити необхідну інформацію в прочитаному тексті.

Розвивальна: розви​вати комунікативні здібності й на​вички користування англійською мовою;
Виховна: ви​ховувати свідоме ставлення до на​вчання, , правил поведінки між покупцями і

 продавцями .
Обладнання: підручник для 6 класу (Л. Биркун, Unit 5 L5); вірш,” Mind Map” ; малюнки магазинів (готовий одяг, взуття), A strip story.

Тип уроку: розвиток умінь говоріння (діалог)
ХІД УРОКУ

І. Організація класу
1.
Привітання
T. Good morning, pupils! How are you?
CI. Good morning! We are fine, thank you!
2.
Повідомлення теми та мети уроку
 T. Today we'll speak about kinds of shops and shoppings.
At the end of the lesson you, will be able:
· to say what goods can you buy in different shops.
· to act out the dialogue at different shops.
II. Підготовка до іншомовного мовлення.
T. Listen to the rhyme and say if all the children like to wear most of all . Guess the answer

 This is a piece of clothing

Liked by children, adults and teens.

It's tough, strong and comfortable.

Everyone wears blue...
 T - Cl; PI - P2 - P3...
 T: Answer the questions.

 1 Do you often wear jeans? Why?
 2. Is it possible to wear jeans to the theatre? Why?
 3. What is your size in jeans?
 4. What colour of jeans do you prefer?
 5. Do your parents wear jeans?
 6. Who made the first strong jeans?(Levi Straus from Germany in San Francisco in 1850)
III. Перевірка домашнього завдання
T:And now I'd like to listen to your dia​logues prepared at home. Your hometask was to dramatize the dia​logues using different goods.

 Dialogue 1.
 At the Clothes Department (T-shirts)
—
Hello, could you show me one of those T-shirts?
· What size?
· Size 42, 1 think.
—
Yes, here's one.

—
How much is it?
- 10 dollars.
— Here is 20 dollars.
—
And here's 10 dollars change.
 Dialogue 2.
 At the Shoe Department (trainers)
· Can I help you?
· I 'd like a pair of trainers, please.
· What’s size?
· Size 39, please.
· Try this pair on: They are the cheapest, the lightest and the most comfortable. They're very popular.
· They're rather small.

· Try these then. They're bigger.
· How much are they?
· 90 grivnyas.
-

· I think they're great! Pack them, please.
· Here you are.
· Thank you.
 Dialogue 3.
 At the Hat Department (mirror, hats)
· May I try on that hat, please?
· Yes, take it, please.
· Oh, this hat is too large.
· Here's another one. Is it smaller?
· Yes, it is.
· I hope it will be better. And we have many hats to try on.
 Dialogue 4.
 At the Ready-Made Clothes Department (dresses)
· I'd like to buy a nice dress for my little daughter.
· We have a wide choice of girl's dresses on sale. What size does your daughter wear?
· She is neither tall nor small. Her size is 32.
· Look at this red and white dress. It is the best dress on sale.
· Wrap it up, please
 VI Підготовка учнів до самостійного висловлювання про покупки

T. Look at the pictures and say what kind of shops it is; what goods can we buy there.
 Example: This is a department store. It is a large two-stored building in the centre of the town.

There are many departments there. They are a ready-clothes department , a footwear, haberdashery and so on.
 V. Робота в групі з чотирьох учнів
T. Write a list of clothes on a sheet of pa​per.One person thinks of a clothes and the others have to guess which clothes

 it is.
Example:
B.
Is it a summer thing?
A. No, it isn't.
C.
Do you wear at school?
A. No, I don't
D.
Do you wear on feet ?
A.
Yes, I do.
B.
Is it for boy ?
A. Yes, it is.
C.
Are they boots?
A. Yes, they are . They are boots
 VI. A strip story. Скласти розповідь
Кожній групі дається розрізаний текст, необхідно якнайшвидше і пра​вильніше його скласти і зачитати.
 Strip story
Once my mother and I go shopping.

We are going to buy a smart dress, shoes and handbag for me
We went to the Central Department Store.

It is situated in the centre of the city

There are three floors in it.
I saw all kinds of foods into the shop windows on the ground floor.

On the first floor I could see all clothes for men, women and children.

We came into the ready-made clothes and I chose a smart silk pink dress with short sleeves.

I try it on in the fitting room.

I was very attractive.

We boughty beautiful shoes with golden buttons .
While we came back home and I waited the moment of wearing my new clothes
 VII . Заключна частина уроку.
T. I like your dialogues very much. Now it's the time to make a summit on our topic. What kinds of shops do you know and what can we buy in them?
PL: It seems to me that shops are very important in our life. We cannot imag​ine our life without shops because we need many things for our life. And we can buy them in the shops.
P2: We can buy our food, clothes and other things there. There are many kinds of shops where we buy clothes such as ready-made clothes shop, footwear, haberdashery, sport goods, hat department etc.

P3: We can also mention department stores, supermarkets and markets.
Вчитель оцінює учнів
Домашнє завдання
 Your hometask will be to write your story about your shopping
Додаток 1 Strip story
	Once my mother and I go shopping.

	We are going to buy a smart dress, shoes and handbag for me

	We went to the Central Department Store.

	It is situated in the centre of the city

	There are three floors in it.

	I saw all kinds of foods into the shop windows on the ground floor.

	On the first floor I could see all clothes for men, women and children.

	We came into the ready-made clothes and I chose a smart silk pink dress with short sleeves.

	I try it on in the fitting room.

	I was very attractive.

	We boughty beautiful shoes with golden buttons .

	While we came back home and I waited the moment of wearing my new clothes

УРОК 7

Тема. Мода у різні часи.
Цілі:

Навчальна: 1) ввести і відпрацювати нову лексику;

 2) розвивати навички читан​ня з використанням різних страте​гій;

 3) розвивати навички усного мов​лення;. підготувати учнів до самостійного висловлювання

 по темі.
Розвивальна: розви​вати комунікативні здібності й на​вички користування англійською мовою;
Виховна: ви​ховувати свідоме ставлення до на​вчання, , прищеплювати любов до прекрасного

Обладнання: підручник для 6 класу (Л. Биркун, Unit 5 L7); вірш, малюнки магазинів (готовий одяг, взуття), A strip story.
Тип уроку: розвиток умінь читання
 ХІД УРОКУ

І. Організація класу
1.
Привітання
T. Good morning, pupils! How are you?
CI. Good morning! We are fine, thank you!
2.
Повідомлення теми та мети уроку
 T. Today we'll speak about fashion.
At the end of the lesson you, will be able:
 to identify the main ideas and specific information of the text for reading;

 to talk about fasionable clothes.
II. Підготовка до іншомовного мовлення.
T: Read the poem (Ex 28 p 77)
Clothes
 (adapted from Elizabeth Jennings)
My mother keeps on telling me
When she was in her teen§
She wore quite different clothes from mine
And didn't hear of jeans,
T-shirt, no hats and dresses that
Were far above her knees.
I laughed at first and then I thought
One day my kids will tease
And laugh at what I am wearing now.
What will their fashion be?
I'd give an awful lot to know
To look ahead and see.

T-Cl P1-P2-P3…

T: Do you know what your parents wore when they were your age?
 What do you think your children will wear at your present age?
III. Активізація ЛО з теми « Clothes»

T: Answer the questions:

 1. What do we wear on the heard (legs, hands, feet)?

 2. What do we wear in winter (summer) ?

 3. What do we wear in school (to the park, to the party)?
IV. Активізація ЛО з теми « Shopping»
T: Name the shops and departments where we can buy clothes.

P: we can buy clothes in ready-made clothes, footwear, haberdashery, sport goods, supermarket department store.

T: What does shop-assistant ask you?
P: Shop-assistant asks : Can I help you? What’s size? What is colour?

T : Where can we buy shoes (dress, bracelets, trousers , trainers, cap)?

P: We can buy it (them) in footwear department.

V. Pair work
T: let’s act the dialogues
 At the Hat Department (mirror, hats)
· May I try on that hat, please?
· Yes, take it, please.
· Oh, this hat is too large.
· Here's another one. Is it smaller?
· Yes, it is.
· I hope it will be better. And we have many hats to try on.
 P1=P2
VI. READING

1) Pre-reading activity

T; What does “fashion” mean? read the ex. 25 p.75
P: Fashion means a popular style.
T: What styles do you know?

New words:

before the First World War: Oxford bags; Teddy boys; Mini; Hippy “flower power”; punk style;
unisex fashion. - fashion in 30s -40s.
2) While-reading activity: (text 23 p.157)
 a) Look at the pictures (ex 26p. 76) and match the picture and style.
Key: A - fashion in 30s -40s B - Teddy boys; C - before the First World War; D - punk style; E - Hippy “flower power”; F - Oxford bags; G - Mini ;H - unisex fashion.

 b) Fill the table

	 Style .
	 When .
	 Clothes

 .

	before the First World War
	
	

	Oxford bags

	
	

	Teddy boys

	
	

	Mini

	
	

	Hippy “flower power”
	
	

	punk style

	
	

	unisex fashion

	
	

	fashion in 30s -40s
	
	

3) Post- reading activity
Інтерактивна форма роботи « Мікрофон»
Учні відповідають на проблемні запитання по черзі, висловлюючи свою думку чи позицію

QUESTIONS:

1 What was the fashion before the First World War?

2 What did you learn about hippy?

3 What’s your attitude to punk clothes in 1970s?

4 Why did unisex fashion appear?
5. What is your attitude today’s fashion?

VII. Speaking

1) T: What does it mean to be fashionable?

 __

__

2) Group work

T: Unite groups of 4 pupils and design the teenages fashion in the 22 centure

VIII Hometask

1) -Design the teenages fashion in the 22 centure with picture.

 2) Summarizing Підбиття підсумків уроку
Учитель підбиває підсумок уроку та оцінює роботу учнів.

The lesson is over. Good-bye
УРОК 8
Тема. Одяг . Покупки. Мода
Цілі:
Навчальна: перевірити рівень навчальних досягнень та навченості учнів з те​ми;
 Розвивальна: сприяти розвиткові самостійно​го мислення, використовувати от​римані знання.

 Виховна: ви​ховувати свідоме ставлення до на​вчання, , прищеплювати любов до прекрасного

Тип уроку: контроль навичок письма

Обладнання: чотирирівнева конт​рольна робота.
 ХІД УРОКУ
І. Організаційний момент
1.
Привітання
 T. Good morning, pupils! I am glad, to see you! How are you?
CI. Good morning! We- are glad to see you too. We are fine, thank you!
 2.
Повідомлення теми та мети уроку
T. We have got test today to check your knowledge of using vocabulary and grammar tenses. By the end of the les​son you should be able
· to translate the words and word-combination into your language;
· put in missing words;
· to complete the dialogue and write down the composition.
II. Основна частина уроку
Виконання чотирирівневої контрольної роботи
 Level I
a) Match the word and word-combi​nations with their Ukrainian equi​valents.

	belts
	шкіряний

	zipper
	бавовняний

	bracelets
	пасок

	leather
	у горошок

	 cotton
	блискавка

	polka-dotted
	браслет

 б)Write down the words from the list into 3 categories
 * Shop -
 * Accessories -
 * Type of cloth -

__

 pocket, department store , woolen, belts, ready-made clothes , patterned, sport goods , buttons, polka-dotted, zipper, cotton, checked, rings, silk, bracelets, striped, haberdashery, leather, necklaces, earrings, plain , footwear , light, supermarket, flowery.

__
Level II
a) Write the word-combinations:

Шкіряний пасок, світла шовкова блузка, строкатий вовняний светер, звичайна картата сорочка, куртка з кишенями та блискавкою, бавовняна сукня з ґудзиками.

б) Answer the questions:

What do you wear in rainy weather?

What do you put in summer on?

Where can we buy tracksuit?
What can we buy in footwear?

Level III

Complete the dialogue

· Can I help you?
· … .
· What’s size?
· … .
· Can you try it on?
· … .

· What’s the price?
· … .
-

· I think they're great! I’ll take it.
· … .
 Level IV

Write down the composition “ My clothes in different seasons”.
III. Заключна частина.
Підбиття підсумків
УРОК 9
Тема. Підсумковий урок-гра з теми « Одяг . Покупки »
Цілі:
Навчальна: узагальнююче повторення вивченого матеріалу з теми «Одяг. Покупки»; автоматизувати навички говоріння, письма з теми;
 Розвивальна: розвивати вміння працювати в групах, парах, індивідуально
 Виховна: ви​ховувати свідоме ставлення до на​вчання, , прищеплювати любов до прекрасного

Тип уроку: комбінований урок.
Обладнання: тематичні картинки, римування, роздавальний матеріал, спортивне знаряддя.
 ХІД УРОКУ
І. Організаційний момент
1.
Привітання
 T. Good morning, pupils! I am glad, to see you! How are you?
CI. Good morning! We- are glad to see you too. We are fine, thank you!
 2.
Повідомлення теми та мети уроку
Т: Today you will have a quiz. You have to answer as many questions as you can to be a winner. For every correct answer you'll get a point. At the end of the les​son we'll count your points and choose the winner.
 3. Warming-up
Т: — Before the quiz, let's warm up. You should do the table and you have 2 minutes.

Think and give the names of:

· girl’s summer clothes;

· boy’s summer clothes;

· school uniform for boys;

· school uniform for girls ;

· unisex clothes;

· winter clothes for girls;

· winter clothes for boys;
· clothes for head;

· clothes for feet;

· clothes for hands;

· decorations.
T: Ok. Your time is up. Let's listen to your ideas (діти зачитують свої відповіді, кожна правильна відповідь заохочується балом- фішкою)
4 Quiz

T: — Now you've got time to solve the quiz.

Do the quiz ” Shopping. Clothes”

1. What do we call people who sell goods?

 a) shop-assistant b) customer c) manager

2. What do we call people who buy goods?

 a) cashier b) customer c) designer

3. Where can we buy shoes?

 a) haberdashery b) souvenirs c) footwear

4. Where can we buy decorations?
 a) souvenirs b) footwear c) haberdashery

5. Where can we buy belts, buttons?

 a) haberdashery b) souvenirs c) hat department

6. Where can we try goods on?

 a) cash-desk b) fitting room c) dining room.

7. Which shop is the biggest?

 a) shop b) department store c) supermarket

8. Who shows the fashionable clothes ?

 a) model b) customer c) designer.

9. Who makes new clothes?
 a) dressmaker b) model c) designer

10 . What clothes can you wear in rainy weather ?
 a) raincoat b) tracksuit c) jeans and sweater.

Key: 1 a) , 2. b), 3 c), 4 c), 5 a) ,6 b), 7 c), 8 a), 9 a) , 10 a).

5. Групова робота
Т: What do you know about the styles of fashion? In groups, read the descriptions and name the styles.

(Діти готуються в групах. Перша група, що впорається із завданням, отримує додатковий заохочувальний бал. За кожну правильну від​повідь групи теж отримують бали. Бали між членами груп розподіляються дітьми.)

 1. In the 1950s people were richer and teenagers spent a lot of money on сlothes. For men this was the age of the teddy boy. Teddy boys wore long jackets in very bright colours — pink, orange or yellow — and very nar​row trousers. For women jumpers and blouses with wide skirts and short socks were the fashion. Both men and women wore shoes with long toes.
 2. In the late 1960s and the early 70s the hippy "flower power" style was in. Women wore wide maxi dresses. Men wore jeans and brightly coloured shirts or T-shirts. Clothes were very colourful. Very long hair was fashionable for men and women.
3. The 1960s saw a revolution in clothes. Everything changed. This was the time of the mini skirt and long boots. The first time in the twentieth century men had long hair — the famous Beatle haircut.
4. The 1990s brought about unisex fashion as well as rockers and bikers with leather jackets, leather trousers, a lot of metal decorations.
5. The 80s brought teenagers with punk hairstyles in red, blue, purple and green and brightly coloured make up.
6. Розвиток навичок усного мовлення
а)Т: I'm sure you know a lot about favourite shops. Now you've got a chance to get to know more,
You'll get a piece of information. Learn it then share with your friends and ask them about their information. At the end we'll see who can name more facts about favourite shops.

 (учні отримують картки)

 1. There are a lot of nice and modern shops and de​partment stores in Kyiv
 2 . The oldest depart​ment store is 'The Central Department Store' in Kyiv
 3. The Central Department Store is in K.hreshchatic Street.
 4. It's a modern five-storeyed building, light and spacious.
 5. There are a lot of departments there: footwear, sportswear, toy department,

 perfumery, ready made clothes, gift and souvenir department and many others.

 6. In London popular street markets are Petticoat Lane, Berwick Street

 market and Portobello Road market.
 7. Petticoat Lane market is in the centre of London, City.

 8. You can find Berwick Street market in Soho.

 9 London’s street markets sell everything from fresh fruit to jewelry,

 clothing and antiques.
б) представлення проектів «Design the teenages fashion in the 22 centure with picture.»
 Р1-СІ
7. Розвиток навичок аудіювання
T: Well done, children. I think you are tired a bit . Let’s listen a poem.
 (Діти прослуховують вірш)
 What do you wear when it's hot? — Shorts.
What do you wear when it's cold? — A coat.
What do you wear when it's rainy? — A raincoat and boots, a raincoat and boots.
What do you wear to the beach? — A swimsuit.
What do you wear to the park? — Shorts and T-shirts.
What do you wear to the forest? — Jeans and trainers, jeans and trainers.
T: Now let’s listen again and fill in the gaps
--
 What do you wear when it's hot? — __________.

What do you _______ when it's cold? — A coat.
What do you wear when it's rainy? — A raincoat and _______, a ________ and boots.
 __________ wear to the beach? — A swimsuit.
What do you wear to the park? — ___________________.
What do you wear to the forest? — Jeans and _______, _______ and trainers.

__
8. Розвиток навичок читання
T: Now let’s play the game “Magic box” .I’ve got a magic box. You should take a card from it, read the message and guess what shop is this.

1) I am looking green buttons.

2) Do you have black umbrella?

3) Can I try an anorak?

4) Do you have a smaller shirt?

5) I’ll take this striped skirt?

6) What is the price of white gloves?

7) What is the size of these sandals?

8) I want to try the cap on?

9. Розвиток навичок письма

T: Now let’s unite into groups and write a note for you . First you should make a list for traveling to the mountain (voyage, ball).

 Your time is up. Let’s look at your list

10. Підведення підсумків уроку.

T: Let’s count your points. Who is the winner? our congratulations. Thank you for the lesson.

a jumper

 a raincoat

a jacket

 clothes

a T-shirt

a skirt

a blouse

a sweater

footwear

shoes

trainers

sandals

boots

 high

 heeled

 shoes

slippers

acces-sories

a ring

plimsolls

a belt

earrings

necklaces

bangles

 a bracelet

to have a tattoo

to use a lot of

make-up

to wear

jewellery

to wear expensive clothes

 To be

fashionable

 means

_1123314580.unknown

