

**Государственное учреждение образования
«Гимназия № 58 г. Гомеля им. Ф.П. Гааза»**

Методическое объединение учителей английского языка

МЕТОДИЧЕСКАЯ РАЗРАБОТКА

открытого урока

“If ifs and buts were candy and nuts...”

Учитель английского языка

И. А. Дорняк

Тема: «Если бы да кабы да во рту росли грибы...» Способы выражения предположения.

Тип урока: обобщающий урок

Цель. Систематизация и обобщение знаний по теме “Сослагательное наклонение”, закрепление навыков употребления сослагательного наклонения; формирование музыкального вкуса, развитие творческого воображения, актёрских способностей, стимулирование познавательного интереса.

Ход занятия

Этап	Содержание этапа	Время (мин.)				
Приветствие. Речевая зарядка	Беседа о погоде. What’ the weather like today? – It’s cold, it’s wet, it’s drizzly. I wish it were summer and we got holidays. – if it were summer, I could go swimming... <i>If ifs and ands were pots and pans... If ifs and buts were candy and nuts...</i>	4				
Обобщение материала по 1 типу.	<p>1. Изображение на слайде схемы. Повторение теории. A. I. Conditional sentences type 1. We use if + present simple + will or won’t for things that will possibly happen. <i>If the weather is fine, we’ll go fishing.</i> When we put the if part of the sentence first, we usually use a comma after it. We can also say: <i>We’ll go fishing if the weather is fine.</i></p> <p>2. Перевод пословиц. TRANSLATE THE FOLLOWING PROVERBS INTO RUSSIAN: If you want a thing well done, do it yourself. If you run after two hares, you will catch neither. If things were to be done twice, all would be wise. If a man deceives me once, shame on him; if he deceives me twice, shame on me. If you wish for peace, be prepared for war.</p> <p>3. Составление предложений по образцу (соединить по смыслу). WHAT WILL HAPPEN IF ...? Match the sentence parts: Model: If you lie in the sun, you’ll get sunburned.</p> <table border="1" data-bbox="353 1406 1281 1471"> <tr> <td>lie in the sun</td> <td>get sunburned</td> </tr> <tr> <td>don’t look at the map</td> <td>not find the road</td> </tr> </table>	lie in the sun	get sunburned	don’t look at the map	not find the road	10
lie in the sun	get sunburned					
don’t look at the map	not find the road					

	<table border="1"> <tr> <td>don't eat your breakfast don't work hard go out without a coat eat too much miss the bus go to bed early</td> <td>be hungry not pass your exam catch a cold get fat be late not be tired tomorrow</td> </tr> </table>	don't eat your breakfast don't work hard go out without a coat eat too much miss the bus go to bed early	be hungry not pass your exam catch a cold get fat be late not be tired tomorrow				
don't eat your breakfast don't work hard go out without a coat eat too much miss the bus go to bed early	be hungry not pass your exam catch a cold get fat be late not be tired tomorrow						
<p>Обобщение материала по 2 типу.</p>	<p>4. Закончить ситуацию советом. COMPLETE THE SITUATIONS:</p> <table border="1"> <tr> <td>If you don't hurry If you take this medicine If you don't listen in class If you take an umbrella If you don't save your money If you take a taxi</td> <td>Possible solutions: You will miss the bus. You will soon feel better You will not understand the homework You will not get wet You will not be able to buy a new bicycle You will get there sooner</td> </tr> </table> <p>1. Изображение на слайде схемы. Повторение теории. B. II. Conditional sentences type 2. We use if + past + would + infinitive without to for situations that are "unreal". We imagine a result in the present or future. If I had more money (but I haven't), I would spend more. When we put the if part of the sentence first, we usually use a comma after it. We can also say: I would spend more if I had more. The short form of would is 'd. Instead of would we can use might or could in the main clause. If I got more, I could save more. (could = would be able to) After if we often use were instead of was for all persons. If I were you, I would get a job. IF ... If ifs and ands were pots and pans... (Если бы да кабы ...) Look at the questions below and give the suitable answer. Example: If it rained on your birthday, what would you do?</p> <p>2. Выполнение квиза. JUST IMAGINE What do you think you would do if these things happened? Make your choice. <i>Example. If you found a big hairy spider in your bed:</i> <i>a – scream</i> <i>b – squash it</i> <i>c – keep it as a pet</i> <i>If I found a big hairy spider in my bed, I would scream.</i></p> <table border="1"> <tr> <td>1. If you saw a famous actor in the street a – go up and say hello</td> <td>6. If you were alone on a desert island a – cry</td> </tr> </table>	If you don't hurry If you take this medicine If you don't listen in class If you take an umbrella If you don't save your money If you take a taxi	Possible solutions: You will miss the bus. You will soon feel better You will not understand the homework You will not get wet You will not be able to buy a new bicycle You will get there sooner	1. If you saw a famous actor in the street a – go up and say hello	6. If you were alone on a desert island a – cry		<p>10</p>
If you don't hurry If you take this medicine If you don't listen in class If you take an umbrella If you don't save your money If you take a taxi	Possible solutions: You will miss the bus. You will soon feel better You will not understand the homework You will not get wet You will not be able to buy a new bicycle You will get there sooner						
1. If you saw a famous actor in the street a – go up and say hello	6. If you were alone on a desert island a – cry						

- b – be too shy to speak
- c – follow him or her
- 2. If you saw a strange object in the sky
 - a – photograph it
 - b – tell your friends
 - c – call the police
- 3. If you found a bag full of money
 - a – spend it
 - b – tell the police
 - c – share with your friends
- 4. If you heard a loud noise in the night
 - a – hide under the bed
 - b – get up and look
 - c – go to sleep again
- 5. If you saw an elephant walking down the street
 - a – phone the zoo
 - b – run the other way
 - c – do nothing

- b – explore it
- c – look out for a ship
- 7. If you found a snake in your cupboard
 - a – run away
 - b – pick it up
 - c – shut the door
- 8. If you suddenly saw yourself on television
 - a – laugh
 - b – record it
 - c – turn the television off
- 9. If the phone rang in the middle of the night
 - a – get out of bed and answer it
 - b – put the pillow over your head
 - c – tell someone to answer it
- 10. If you won a car
 - a – sell it
 - b – keep it to someone in your family
 - c – keep it until you got your driving license

3. If chain. Игра

Группа делится на две команды, которые должны придумать связанные 4 предложения.

EXAMPLE:

1. If I had a million dollars, I **would buy** a plane.
2. If I **bought** a plane, I would travel around the world.
3. If I travelled ...

Team 1	START	Team 2	START
1	If I had a million dollars,	1	If I had a million dollars,
2	If	2	
3	If	3	
4	If	4	
	FINISH		FINISH

4. Прослушивание, подбор заглавия, драматизация истории.

A lady who was travelling by train took a seat in a compartment where a man was smoking one cigarette after another.

-- "If you were a gentleman", she said to him after some time, "you'd have stopped smoking when a lady entered the compartment."

	<p>-- "If you were a lady," he answered, "you wouldn't have entered a smoking compartment." -- "If you were my husband," the lady exclaimed, "I'd give you poison!" --- "If I were your husband I'd take it," was the reply.</p>			
Обобщение материала по 3 типу.	<p>1. Изображение на слайде схемы. Повторение теории. C. III. Conditional sentences type 3. We use if + past perfect + would have + past participle for unreal situations in the past. We imagine a condition or situation in the past which was impossible or didn't happen. If you had looked, (but you didn't look) you would have seen the tiger in the garden. When the if clause comes first, we usually have a comma after it. We can also put the main clause first. I Wish We use wish + past simple to talk about something in the present that we regret. I wish I read that book. We use wish + past perfect to talk about something in the past that we regret. We cannot change what did or didn't happen. I wish I hadn't read that book. Note also I wish I could (do something) to talk about something in the present or in the future. I wish I could read that book. If only We can use if only instead of I wish with the same use of tenses. If only I could read that book.</p> <p>2. Решение коммуникативной задачи. Чтение истории, прогнозирование реакции действующих лиц. Panic at the bank It was a quiet morning at the bank in Little Rissington. The cashiers were counting money, there were two customers in the bank and the manager was having a cup of coffee. Suddenly a robber ran in. He was carrying a gun. One of the customers, an old lady, screamed and tried to run out of the bank. She slipped and fell over. The other customer tried to pull the robber to the floor. A cashier rang the alarm bell. The manager telephoned the police. The robber panicked and jumped out of the window. A policeman arrived. First he helped the old lady and then he chased the robber. The robber escaped. What would/wouldn't you have done if you had been the following people? If I had been the manager, I would (wouldn't)... If I had been the cashier, I would (wouldn't) ... If I had been the old lady, I would (wouldn't) ... If I had been the second customer, I would (wouldn't) ... If I had been the policeman, I would (wouldn't) ... If I had been the robber, I would (wouldn't)</p>	13		
Прослушивание песни.	<p>Прослушать песню и указать, какие типы условных предложений использованы в тексте. TONY BENNETT - If I Ruled The World</p> <table border="1" style="width: 100%;"> <tr> <td style="width: 50%;">If I ruled the world, Every day would be the first day of spring,</td> <td style="width: 50%;">If I ruled the world, Every man would say the world was his friend,</td> </tr> </table>	If I ruled the world, Every day would be the first day of spring,	If I ruled the world, Every man would say the world was his friend,	4
If I ruled the world, Every day would be the first day of spring,	If I ruled the world, Every man would say the world was his friend,			

	<p>Every heart would have a new song to sing, And we'd sing of the joy every morning would bring.</p> <p>If I ruled the world, Every man would be as free as a bird, Every voice would be a voice to be heard, Take my word we would treasure each day that occurred.</p> <p>My world would be a beautiful place, Where we would weave such wonderful dreams. My world would wear a smile on its face, Like the man in the moon has when the moon beams.</p>	<p>There'd be happiness that no man could end, No my friend, not if I ruled the world.</p> <p>Every head would be held up high, There'd be sunshine in everyone's sky, If the day ever dawned when I ruled the world.</p>		
Домашнее задание	Make up 10 sentences beginning with "If I ruled the world". What kind of world do you imagine? How would it be in your song?			1
Рефлексия	<p>Ученики оценивают урок построением графика при помощи символов:</p> <p>↗ <i>I'm happy with the lesson.</i></p> <p>↘ <i>I'm unhappy with the lesson.</i></p> <p>→ <i>I'm indifferent to the lesson.</i></p>			2
Оценивание	Выставление отметок			1

*If ifs and ands
were pots and pans...*

(Если бы да кабы...)

Conditional sentences type 1

We use

if + present simple, will or won't

for things that will possibly happen.

“If the weather is fine, we’ll go fishing.”

When we put the if part of the sentence first,
we usually use a comma after it.

We can also say:

“We’ll go fishing if the weather is fine.”

Conditional sentences type 1

Find the russian equivalents to the proverbs:

- If you want a thing well done, do it yourself.
- *Если хочешь, чтобы дело было сделано хорошо, делай его сам. Свой глаз — алмаз.*
- If you run after two hares, you will catch neither.
- *За двумя зайцами погонишься, ни одного не поймаешь.*
- If things were to be done twice, all would be wise.
- *Если бы можно было все делать вторично, все были бы мудрецами. Задним умом всяк крепок.*
- If a man deceives me once, shame on him; if he deceives me twice, shame on me.
- *Если меня один раз обманули - позор обманщику; если меня дважды обманули - позор мне.*
- If you wish for peace, be prepared for war.
- *Если хочешь мира – готовься к войне.*

Conditional sentences type 1

Find the russian equivalents to the proverbs:

- If we can't as we would, we must do as we can.
- *Если мы не можем делать, как хотим, то надо делать, как можем.*
- If you cannot have the best, make the best of what you have.
- *Если не можешь заиметь лучшего, используй наилучшим способом то, что имеешь.*

Conditional sentences type 1

Match the parts and make up sentences:

Model: If you lie in the sun, you'll get sunburned.

1. lie in the sun

- 2. don't look at the map
- 3. don't eat your breakfast
- 4. don't work hard
- 5. go out without a coat
- 6. eat too much
- 7. miss the bus
- 8. go to bed early

A. get sunburned

- B. not be tired tomorrow
- C. not find the road
- D. be late
- E. not pass your exam
- F. get fat
- G. catch a cold
- H. be hungry

Conditional sentences type 1

Complete the situations:

It's 8 o'clock. If you don't hurry,

You've got the fever. If you take this medicine,

Be attentive! If you don't listen in class,

It's raining. If you take an umbrella,

Don't waste your money! If you don't save it,

The train leaves in 20 minutes. If you take a taxi,

Conditional sentences type 2

We use

if + past, would+infinitive without to
(could, might)

for situations that are “unreal”.

We imagine a result in the present or future.

*“If I had more money (but I haven’t),
I would (could) spend more.”*

To be - “If I were, ...”

Conditional sentences type 2

JUST IMAGINE!

What do you think you would do if these things happened? Make your choice.

Example:

If you found a big hairy spider in your bed:

a – scream

b – squash it

c – keep it as a pet

If I found a big hairy spider in my bed, I would scream.

JUST IMAGINE!

1. If you saw a strange object in the sky:
 - a – photograph it
 - b – tell your friends
 - c – call the police
2. If you heard a loud noise in the night:
 - a – hide under the bed
 - b – get up and look
 - c – go to sleep again

JUST IMAGINE!

3. If you found a bag full of money:

- a – spend it**
- b – tell the police**
- c – share with your friends**

4. If you saw an elephant walking down the street:

- a – phone the zoo**
- b – run the other way**
- c – do nothing**

JUST IMAGINE!

5. If you were alone on a desert island:

a – cry

b – explore it

c – look out for a ship

6. If you found a snake in your cupboard :

a – run away

b – pick it up

c – shut the door

JUST IMAGINE!

7. If you suddenly saw yourself on television:

a – laugh

b – record it

c – turn the television off

8. If the phone rang in the middle of the night:

a – get out of bed and answer it

b – put the pillow over your head

c – tell someone to answer it

JUST IMAGINE!

9. If you saw a famous actor in the street:

a – go up and say hello

b – be too shy to speak

c – follow him or her

10. If you won a car:

a – sell it

b – keep it to someone in your family

c – keep it until you got your driving license

If-Game

- It is a kind of game in which if-sentences are made according to chain principle.
- Each following sentence must be connected to the previous one like links of a chain.

Example:

If I found a good job,

I would earn a lot of money.

If I earned a lot of money,

I would set up my own business.

If I set up my ...

If I had one million dollars, ...

START!

LISTEN TO THE STORY

Conditional sentences type 3

We use

if + past perfect + would have + past participle

for unreal situations in the past. We imagine a condition or situation in the past which was impossible or didn't happen.

“If you had looked, (but you didn't look) you would have seen the tiger in the garden.”

wish + past perfect

to talk about something in the past that we regret.

“I wish I had read that book.”

Panic at the bank

It was a quiet morning at the bank in Little Rissington. The cashiers were counting money, there were two customers in the bank and the manager was having a cup of coffee.

Panic at the bank

Suddenly a robber ran in. He was carrying a gun. One of the customers, an old lady, screamed and tried to run out of the bank. She slipped and fell over. The other customer tried to pull the robber to the floor. A cashier rang the alarm bell.

Panic at the bank

The manager telephoned the police. The robber panicked and jumped out of the window.

A policeman arrived. First he helped the old lady and then he chased the robber. The robber escaped.

What would/wouldn't you have done if you had been the following people?

- If I had been the manager, I would (wouldn't)...
- If I had been the cashier, I would (wouldn't) ...
- If I had been the old lady, I would (wouldn't) ...
- If I had been the second customer, I would (wouldn't) ...
- If I had been the policeman, I would (wouldn't) ...
- If I had been the robber, I would (wouldn't)

TONY BENNETT

If I Ruled The World

If I ruled the world,
Every day would be the first day of spring,
Every heart would have a new song to sing,
And we'd sing of the joy every morning would bring

If I ruled the world,
Every man would be as free as a bird,
Every voice would be a voice to be heard,
Take my word we would treasure each day that occurred.

*My world would be a beautiful place,
Where we would weave such wonderful dreams.
My world would wear a smile on its face,
Like the man in the moon has when the moon beams.*

TONY BENNETT

If I Ruled The World

If I ruled the world,
Every man would say the world was his friend,
There'd be happiness that no man could end,
No my friend, not if I ruled the world.

Every head would be held up high,
There'd be sunshine in everyone's sky,
If the day ever dawned when I ruled the world

*My world would be a beautiful place,
Where we would weave such wonderful dreams.
My world would wear a smile on its face,
Like the man in the moon has when the moon beams.*