LESSON 2

Objectives:

· to enrich students’ vocabulary

· to develop students’ speaking, listening skills

· to develop students’ creative thinking

Equipment: a textbook, pictures, presentation ppt.
I. INTRODUCTION

T: Good morning, children! What day is it today? What is the weather like today? Is it a nice or a nasty day today? What do you like to do in such weather? You know it’s winter now. Is winter a good time for travelling? The topic of our lesson is “Travelling”.

II. WARM- UP

T: Though winter time is not as good for travelling as summer, if you go to a railway station, a port or an airport in this country or abroad you’ll see hundreds of people who want to go somewhere and to get there as quickly as possible. Why do they travel?
	People travel

They travel
	To see the world

To have exciting adventures

To make new friends

For pleasure

On business

To visit their relatives

To take part in sports competitions

Because their neighbours travel

III. MAIN PART

1. Matching

T: Match the words with their definitions

To fly a special trip to solve some problems connected with your job
To miss the train a journey by sea or along a river
Business trip to go by plane
Pleasure trip going in some kind of transport or walking in the city
Voyage to get off a tram and to get on the other tram

Route a travel by walking with occasional rides in passing automobiles
Getting about town to walk
To go on foot the way or the road you are going on
To change the tram a travelling on holidays
Hitch-hiking to be late for a train
2. Making up sentences

T: Make up sentences using the pattern

	Travelling
	By

on
	Plane

Train

Ship

Bus

Car

Bike

foot
	Have is

Are

has
	The fastest way of travelling

Slower than by plane

Popular for pleasure trips

Popular for business trips

The most popular and the cheapest way of travelling

Very interesting

Its advantages

3. Listening

1) Pre-listening activity

T: Using your experience say if the following statements are true or false.

· Trains are more comfortable than buses.

· Train tickets are always more expensive than bus tickets.

· Train journeys are more interesting than bus journeys.

· Railway stations are nicer than places than bus stations.
2) While-listening activity

T: Listen to the text “A Visit To Liverpool”

A Visit to Liverpool
The Browns have decided to visit their Aunt Emily during their summer holidays. She lives in Liverpool. Now they are discussing how they can get there.
"I think we can go there by train", says Mr Brown. "When we go by train we'll have speed and comfort. We can see a lot of things from a train window, can't we?"
But Alice doesn't like to travel by train. It is hot in a train in summer.
"For me", she says, "there is nothing like travel by plane. It's the quickest way of travelling. We can have an enjoyable time in comfortable armchairs. We can read or sleep during the journey".
"But planes don't fly in bad weather", says Tom. "And, besides, it is very expensive to travel by plane. Let's go to Liverpool by ship".
But Mrs Brown doesn't like the idea. "We'll go to Liverpool by car. It'll be a cheap and comfortable journey".
3) Post-listening activity

a) Which sentences do not fit the text?
· The Browns have decided to visit their uncle during their summer holidays.

· Aunt Emily lives in London

· When we go by train we’ll get speed and comfort

· It is hot in a train in summer.

· The quickest way of travelling is by plane.

· Planes fly in bad weather.

· We’ll go to Liverpool by train.

b) Answer the questions.

· Where does aunt Emily live?

· Does Alice like to travel by plane?

· What is the quickest way of travelling?

· Do planes fly in bad weather?

· Is it expensive to travel by plane?

· Does Mrs. Brown like the idea to go to Liverpool by ship?
· What kind of transport will the Browns go to Liverpool by?

· Say what way of travelling you like best of all. Why?

4. Pair work

a) T: Look at the picture and read the story.
 LITTLE RED RIDING HOOD'S TRIP
[image: image1.jpg]

 At first little Red Riding Hood went on foot, then she took a bus to the Railway Station. She went by train to the Airport and flew by plane over the mountains. She took a taxi to the harbour1 and sailed by ship across the sea. Then she rode her bicycle to her Granny.
[image: image2.jpg]

b) Work in pairs. One of you is a Little Red Riding Hood. The other is an interviewer. Have a talk about the Hood's trip.
[image: image3.jpg]2
&

 How did you get to…?

 I went there by…..

5. Speaking
T: Now let’s check up your hometask. You were to do ex. 1 on p. 80
Discuss the following items.
1) Do you agree that the best way to study geography is to travel?
2) Why do people travel when they are on their vacations?
3) Who can help with transport and planning your vacation?
4) What means of transport can you travel by?
5) What do people think about when they choose the way of travelling?
6) What should you do before you go on a trip?
7) What photos can you take while travelling?
8) Why do people take photos?
6. Describing a picture

T: Now it’s time for fun. I want you to relax a little. Some little incidents may happen during your journey. They may be funny and interesting.
 a) Look at this picture and answer the questions.

· Does Pete feel himself well?

· Does his neighbour feel well?

· Is she thin like him?

· Does she want to move up?

· Can Pete sleep or read?

· Can he get bus-sick?

· Would you like to travel like Pete?

[image: image4.jpg]

b) Describe this funny situation.

IV. SUMMING UP

T: The lesson is over. Thank you for your work during the lesson. Your hometask is to read the text of ex. 1 on p. 82.
