

▣ SCHOOL: №-4

TEACHER: Mamatxonova Madina

S L I D E .

LECTURE FOR 7 TH CLASS

LESSON PLAN

Theme: My favourite hobby is...

Aim: to improve pupils oral speech

to improve pupils Grammar

to improve pupils writing

to brush up vocabulary

Visual aids: text-book, cards, pictures, crosswords test-cards

The main part: 1) org moment
2) Call the register
3) asking homework
4) New home

Consolidate: to do crosswords

Homework: to learn by heart
new words and make up sentences for gerund

Marking: with cards

THEME:

My favourite hobby is...

AIM:

to improve pupils oral speech

to improve pupils Grammar

to improve pupils writing

to brush up vocabulary

VISUAL AIDS: text-book, cards, pictures,
crosswords test-cards.

THE MAIN PART: 1) org moment

2) Call the register

3) asking homework

4) New home

Teacher: Good morning pupils

Pupils: Good morning teacher

Teacher: Sit down please. Are you ready for the lesson. Let's begin the lesson. OK

Pupils: Yes, We are ready.

Teacher: who is on duty today?

Pupil: My name is Anvar I am on duty today. All the pupils present.

Teacher: Anvar what is the weather like today? And what was the task for today?

Anvar: the weather is very cold because it is winter nov. today is the 26th of January. The task was grammar the tag questions.

The teacher divided class into 3 groups: **cleavers, stars, knowledge's**. And they begin to say their sentences about tag questions who do mistakes another group will correct them eg.

cleavers: Oleg Ogorodov is very famous tennis star, isn't he?

The starts: Tashkent is the biggest city in Central Asia, isn't it?

The knowledges: These chocolates are delicious, aren't they?

The activity helps to pupils improve their oral speech. Then the teacher gives mark cards. The teacher asks for pupils new, world new. They speak about it. It helps to improve their mind. The teacher writes the word.

Favourite and pupils make up word from the word favourite.

The, cleavers

the stars

the knowledges.

Our

far

tea

Tae

afe

eat

Foot...

feet...

ear...

This activity helps to improve their vocabulary. The teacher writes new word the blackboard playing, watching, listening to collecting, reading, writing. After it the pupils repeat after the teacher and translate o'ynashi, ko'rishni, eshitishni, o'qichni...

After it the the teacher say about Gerund that pupils wile understand what is Gerund After it pupils must make up sentences about their hobbies. This activise helps to improve their writing form ex 3. theteacher ask for to do ex 3 own and gives to pupils 3 minutes she will cheak up their exercises. They must complete the sentences from tablets. Than they will be read their sentences.

The teacher choose the winner group and gives make cards.

After it the teacher reads text at the end of the text the pupils must find gerunds.

- ❑ -Anora usually partises every day for half an hour. She takes lessons onse a week from the teacher. She makes jugs, blowls for washing and smoking, trays and other trings.
- ❑ - An old man in very dusty clothes was sitting by the side of the road. There was a pontoon bridge across the rives and carts, lorries and men, women and children were crossing it going on. But the old man was sitfing there without moving. He was too tired to go on.
- ❑ This activity helps to improve their heaving listening. Which group finds more that group takes excellent cards, good and bad cards.
- ❑ **Consolidate:** the pupils must do crossword.
- ❑ **Homework:** to learn by heart new words and make up sentences for gerund.
- ❑ **Marking:** at the end they will be count.
- ❑

