Theme: Citizens 2050. Travelling through time. Vocabulary work.
Objectives:

1) Practical: to organize students’ creative work in expanding their vocabulary;
to practice them answering the questions and expressing their feelings;
to teach students in performing and writing

2) Developing: to develop communicative skills in oral speech
3) Up-bringing: to bring up students’ pride for their country, patriotic feelings; to stimulate their interests in history and biology, desire to work using new information technologies; to teach to respect other people’s feelings
Equipment: projects, the map of the world, cards “Phrasal verbs”, pictures of other planets, symbols of Ukraine, books about dinosaurs and pyramids, textbooks, a tape-recorder
PROCEDURE
I. Introduction

1. Greeting
Teacher: Dear boys and girls. Dear guests. Good morning to everybody. I wanted to tell you some words about my adventure. I was in a hurry. On my way here I’ve occasionally met Professor James Kearns and he told me about his traveling through time.

2. Warming up

Teacher: By the way, where did we meet professor James Kearns?

II. Main part
1. Oral speech

Professor James Kearns: I opened my eyes and everything was different. The air was heavy and wet. Thick green forests and huge piles of rocks surrounded me. Suddenly a giant lizard ran from the forest and tried to attack me with its sharp claws but I was able to dive out of the way. Then another appeared and another. They all walked on two feet, had long tails and their heads were like those of alligators. I have seen these creatures in the book before. They were called velociraptors and they were dinosaurs which liked to kill in groups. They were circling me, making horrible growling noises. I saw tyrannosaurus which grabbed one of the velociraptors and killed it. Then I found a cave to hide in. It was a deep dark cave. But later I’ve met different kind of dinosaurs.

Teacher: Time passed.

Professor James Kearns: Soon everything was black, but I didn’t remember closing my eyes. Suddenly, there were horns blowing and people cheering. I saw that people around me were wearing strange robes with sandals on their feet. I realized that I was in Ancient Egypt. The army passed and Anthony and Cleopatra. Riding in chariots were led up to the steps of the palace. Cleopatra was sitting on her throne wearing a long golden dress while Antony was sitting by her. He was wearing a silver and Red Roman military uniform

Teacher: Now we live in Ukraine and know about all these things from the lessons of Biology and History. What do you know about Cleopatra?

Pupil: Although Cleopatra VІІ was the Queen of Egypt, she was actually Macedonian. She became well known for her charm, intelligence and incredible ambition. Cleopatra first became queen when her father died in 51BC, leaving her and her brother, Ptolemy, in charge of the kingdom. Soon after this, she was accused of trying to kill her brother. She then started a civil war. At the same time, Julius Caesar, the emperor of Rome, fell in love with her and helped her to take control of Egypt. Cleopatra stayed with him in Rome until he was murdered in 44 BC. Seven years later the Roman general, Marcus Antonius, fell in love with her. Soon they married and had 3 sons. Together, they wanted to take over the Roman Empire. As a result, in 31BC, there was a huge battle between there armies and those of Octavian, Caesar’s son, at Actium. After losing the battle, they both returned to Alexandria, where they killed themselves.

2.Project work

Teacher: And how much do you know about the Pyramids?

(Projects about Pyramids)

Teacher: Nowadays Egypt is far from our country and we live in Ukraine, as independent state with its own flag, anthem and state emblem.

Pupil:

Ukraine

Ukraine is a beautiful country

It is the best to my mind

Ukrainian people are friendly,
Talented, hard-working and kind.

Ukraine is a good place to live in

To study in it and to stay

This country of course is worse seeing

So people, welcome to Ukraine!

Teacher: We are proud of everything which our country is rich in: its traditions, culture and especially people. It is nice to listen to our melodius songs. Listen to the song “Vyshyvanka”

Pupils: A song.

Teacher: Can you imagine what our lives will be like in the year 2050? Let’s have a look in the future.

3.Group work
Teacher: Will people live on the Moon?

Will men and women travel to other planets?
Pupils: Robots will do everything. People need food, air and water. The robots will build a giant spaceship. On the Moon they will build Moonbase21. This will be a new city with factories, shops houses. People will live and work there. People will take holidays there too. They will travel to other planets too.

Agent: Good morning.

Mr Fletcher: Good morning. Have you got our tickets for our holiday on Mars?

Agent: Yes. I’ll get them for you. What’s your name?

Mr Fletcher: Fletcher. Mr and Mrs Fletcher.

Agent: Here you are. Now here’s your flight plan. You’ll leave London spaceport at 9 o’clock on Tuesday 17th April. The Shuttle will you to Space Station 4.

Mrs Fletcher: Is that in orbit around the Earth?

Agent: Yes, that’s right. You’ll change spaceships there and you’ll get space flight M27 to Mars. It will leave at 4 pm on 18th April.

Mrs Fletcher: When will we arrive on Mars?

Agent: You’ll land on 17 May.

Mr Fletcher: Will you go into suspended animation?

Agent: No, you won’t. That’s only for the long flights to Jupiter and Saturn. The flight to Mars is only 38 days. It’s a very large spaceship. There’s a lot to do: sport, films, music, gardens, swimming pool.

Mrs Fletcher: Will we need spacesuits.

Agent: No, you won’t. We’ll provide them. But you’ll need our passports and interplanetary money.

Mr & Mrs Fletcher: Yes, we’ve got get.

Agent: Well, have a nice holiday. Goodbye.

Teacher: We shall look at the pictures (p. 44-45) Imagine what our lives will be like.

4.Vocabulary practice
Look at the words in bold in Exercises 3 and try to explain them, then choose any 3 and make sentences. Write them down into your exercise books.

5.Writing
Exercise 5.

Match the numbers to the letters. (p.45)

Exercise 6.

Fill in the correct words from the list below.

Exercise 7.

Fill in the blanks with the correct word.

Exercise 8.

Look at the Phrasal verbs. Fill in the correct particle:

Come across;

Come back;

Come round;

Come into.

ІІІ. Summing up.

1. Homework
Follow up.

(p. 46 SB)

Read the article again and decide which changes will be for the better and which for the worse. We might only cook for fun in the future. What other everyday activities might only be done for fun in the future?

Exercise 9 p. 45 (prepositions).

2.Summarizing
