Дополнительные материалы к теме «Школа» 
(6 класс)
Коммуникативная задача:
· Сравнить распорядок работы школы в Республике Беларусь и в стране изучаемого языка
Материалы подготовлены учителем английского языка квалификационной категории «учитель-методист» государственного учреждения образования «Средняя школа №6 г. Жодино» Коледа С.М.


School Day in England
1. Look through the text. Could you guess the meaning of the underlined words? What are your guesses?
2. Who can you see in the picture? What are they doing? Are the children enjoying themselves? Why?
3. Read the text to learn more about English schools. Do you have the same school rules?

School Day in England
 (
1
4
3
2
6
5
)Hi. My name’s James. I’m eleven years old and I live in the south of England. Would you like to know what my school day is like? Oh, it’s great. I leave home for school at 8.30. Some of my classmates come to school by bus but I walk to school. It takes me only 5 minutes to get there because I live not very far. Every day on my way to school I meet a lollypop lady who helps me and my schoolmates to cross the road. She’s always very polite.
Have you ever heard that we have school names not numbers as in your country? My school’s name is Cedar Grove School. It starts at 8.50 with class registration and singing songs. The first lesson begins at 9.45. Today it’s Art. We draw different pictures in class. Sometimes we organize exhibitions of our works. I’m good at drawing butterflies. I want to become a naturalist to study nature.
At 10.30 it’s break time. I play games with my friends on the playground. At 10.45 I have the second lesson – ICT. Lunch time is at 11.30. I eat lunch in the canteen with my friends. It may be pasta and salad with apple juice. Many children bring their own packed lunch from home. A packed lunch usually consists of sandwiches, fruit, a drink and a packet of crisps. After lunch we play on the playground. Lesson three starts at 12.15. Today it’s Science. The end of the school day is at 3.15. I can go home with or stay at school and join after school clubs. 
This is my timetable.

	
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	9.45 - 10.30
	Maths 
	Drama 
	Music
	Art 
	French

	10.45 - 11.30
	English
	Maths
	Geography
	ICT
	Music

	BREAK

	12.15 - 13.30
	Gymnastics
	ICT
	Maths
	Science
	Gymnastics

	12.30 - 13.30
	Crafts
	French
	Science
	English
	ICT

	LUNCH

	2.30 - 3.15
	Music
	Geography
	ICT
	Maths
	History 

	AFTER SCHOOL CLUBS

	
	Tennis 
	Football
	Tennis 
	Football
	


4. Look at the picture. What lesson do the children have? Where is James? Why do you think so?
5. Work in pairs. Give answers to the following questions:
a. How long does it take the boy to get to school? Why?
b. Do English schools have names or numbers?
c. What do the children do during their break?
d. What is a packed lunch?
e. How many lessons does James have every day?
f. What is James interested in? Why?

6. Look at the timetable of a pupil from Belarusian School. Work in pairs to compare the boy’s and James’ timetables. 

	
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	8.00 – 8.45
	Maths 
	PE
	History
	Maths
	Rusian

	9.00 – 9.45
	English
	Maths
	Belarusian
	PE
	Italian

	9.50 – 10.35
	Science
	Rusian
	Maths
	Science
	History

	11.05 – 11.50
	Belarusian
	English
	Science
	English
	ICT

	12.00 – 12.45
	Music
	Geography
	ICT
	Art
	Biology

	12.55 – 13.40
	PE
	Art
	Biology
	
	PE

	AFTER SCHOOL CLUBS

	16.00 – 17.00
	Art
	Basketball
	Guitar
	Volleyball
	


7. The photos below are examples of some of the lessons the children learn at James’ school. Discuss in pairs what pupils do at these lessons. Use the words from the help box. 

 (
Gymnastics
ICT
Science 
History
Art
Crafts
)


	Help box

	to see famous paintings / sculptures, to learn more about art, to deepen knowledge, to become strong, to visit museums, to have fun, to experiment, to surf the net, to create, to draw pictures, to learn the laws of nature, to play computer games, to get knowledge about historical events, to read historical books, to train, to perform


[bookmark: _GoBack]
image6.jpeg


image7.jpeg


image8.jpeg


image1.jpeg


image2.png
ol


image3.jpeg


image4.jpeg
. (
&x‘—;‘ i ; >
BTy /


image5.jpeg


