Short - term plan
	Long-term plan unit: Unit 5. Our health
	School: Akkol secondary school #3 named after Zh.Bekturov

	Date: 20.01.20
	Teacher’s name: Murzakhanova A.K.

	Class: 6th
	Number present: 20
	Absent:

	Theme of the lesson:
	Countable and uncountable nouns: a/an, the, some, any, much, many, a lot of.

	Learning objectives(s) that this lesson is contributing to
	6.C1 use speaking and listening skills to solve problems creatively and cooperatively in groups
6.UE use quantifiers many, much, a lot of, a few on a limited range of familiar general and curricular topics.
6.S6 communicate meaning clearly at sentence level during, pair, group and whole class exchanges

	Lesson objectives
	All learners will be able to:
- explain the difference between countable and uncountable nouns
- use quantifiers many, much, a lot of, a few on a limited range of familiar general and curricular topics
- use them correctly in a sentence
Most learners will be able to:
- use imagination to express thoughts, ideas, experiences and feelings
-use appropriate countable and uncountable nouns, including describing things
-ask simple questions to get information of general topics
Some learners will be able to:
-describe times and location, on a curricular topics
[bookmark: _GoBack]-give an opinion at sentence level

	Assessment criteria
	· A learner can give examples of using countable and uncountable nouns
· A learner can use many, much, a lot of, a few
· A learner can use the topic at sentences during class exchanges

	Value links
	The students work in collaboration in groups and respect each other’s opinions and view.

	ICT skills
	Smart board for PPT

	Health and safety
	Everyday classroom precaustions

	Previous learning
	

	Plan

	Planned timings
	Planned activities
	Resources

	Start

0-3 min

3-7 min
	Class routine
Greetings
Teacher greets learners.
- Good morning, dear students! Sit down please.
- I’m glad to see you today! Teacher takes the ball and tries to find out the learners’ feelings at the beginning of the lesson. Then teacher asks students about weather, date, day, etc with the ball.
T: Students, I want to ask you some questions with the ball. You have to answer the questions:
· How are you today Bekarys?
· How is your mood today Ali?
· What is the weather like today Adiya?
· What date is it today Saniya?
· What day of the week today Imangali?
· What month is it now Alisher?
· Okey guys, thank you. Now I want to divide you in 4 goups. But at the first you have to count 1,2,3,4.
· The 1st numbers sit at desk number 1. The 2nd numbers sit at desk number 2. The 3rd numbers sit at desk number 3. The 4th numbers sit at desk number 4.
· I wish you success at this lesson today. Let’s start our lesson.

STARTER
Warm-up
Teacher prepares learners for Warm-up. Teacher gives instruction to look at the picture.
· Let’s see a video.
 After video the learners to guess and the teacher show the picture with actions and ask questions. The learners have to guess the title of theme.
[image: https://cdn.trend.az/media/pictures/2019/11/04/eggs_041119.jpg] [image: http://www.morecoloringpages.com/coloring_pages/sm_color/apple.gif] [image: http://s1.babiki.ru/uploads/images/03/68/05/2017/05/21/e1cf17.jpg]

[image: https://freepngimg.com/download/rice/35650-6-rice-clipart.png] [image: https://www.healthline.com/hlcmsresource/images/topic_centers/Food-Nutrition/1296x728_Soy_Milk.jpg] [image: https://idietitian.in/wp-content/uploads/2017/11/Effects-of-in-taking-Excess-Sugar-on-Human-Body.jpg] [image: https://go2.imgsmail.ru/imgpreview?key=11cde6caf6807885&mb=imgdb_preview_1796]
T: Dear learners tell me please:
1. What is the rule?
2. What the theme of our lesson?

 Descriptor: A learner:
· follows instructions attentively
· makes sentences and develops the answers of question

(f) Oral assessment: Teacher assesses the learners orally with these words:
T:
· Excellent!
· Good!
· Fine!

	

PPT
Slide 1

[image:]

PPT
Slide 2
https://www.youtube.com/watch?v=Op2M9NAgE_k

PPT
Slide 3

	Middle
7-10 min

10-12 min

12-14 min

14-15 min

15-20 min

20-35
min
	INTRODUCTION
Lesson objectives presentation
Teacher introduces with the lesson objectives presentation on the interactive board. Then teacher tells about new theme “Countable and uncountable nouns: a/an, the, some, any, much, many, a lot of ”,
[image: C:\Users\1\Downloads\2020-02-10-10-55-20-022.jpg]

Also they will learn introduction of new material on the theme. They start the new theme. Students open their copybooks, write down the date and the theme.

DEVELOPMENT
Task 1
Teacher gives the pictures with food for every group:
· Now I give the pictures with food.
· The 1st group finds healthy food.
· The 2nd group finds unhealthy food.
· The 3rd group finds countable nouns.
· The 4th group finds uncountable nouns.
[image:] [image:]
[image:] [image:]
Descriptor: A learner
· identifies the types of nouns
· recognizes his or her ideas during group work
· expands his or her ideas with reasons when speaking and cooperatively in groups

(f) Assessment by smiles:
[image:]
Try better! Not bad! Good!

Task 2
Fill in a/an or some. Then mark the nouns as C(countable) or U(uncountable)
1. an egg – C
2. some rice – U
3. some cheese – U
4. a biscuit – C
5. an apple – C
6. a banana – C
7. a sandwich – C
8. an ice-cream
9. some milk – U
10. some sugar – U
Descriptor: A learner
- uses quantifies a/an, some on a limited range of familiar general and curricular topics.
(f) Applause assessment:
Teacher assesses the learners with applause:
[image:]

DYNAMIC BREAK
T: Let’s relax.
· Let’s relax
· -stand up
· -hands up
· -wave your hands
· -move your fingers
· -hands down
· -hands on hips
· -sit down

Task 3
Teacher shows to students 4 colors: red, green, blue and pink. Students choose one color and must sit at desk with this color. Example: the 1st desk is pink, the 2nd desk is green, the 3rd desk is blue, the 4 th desk is red.
T: Our the next task in bilimland.kz
Students work with test-tasks of bilimland.kz. They should choose the correct variant and answer quickly.
Descriptor: A learner
· manages the tasks without teacher’s support during listening
· create complex sentences
· argues about describing of countable and uncountable nouns
(f) Big thumb assessment:

Not bad! Good work! Try better!

[image:]

Task 4
Reading the text. Students read the text and make up questions then answer the question correctly.
 To be or not healthy
[image: MP900430792[2]]Fat Freddy is a very unhealthy man. Last year he won the lottery so now he doesn’t need to go to work. His daily routine is something like this: he gets up at about 11:30 a.m. and for his breakfast he eats chips, sausage, pizza, sandwiches, hamburgers, ice-cream, chocolate. After breakfast, he sits in his Rolls Royce and watches TV until 1 o’clock. Then he goes in the car to the pub, which is 400 metres away from his house. In the pub, he drinks a lot of beer, coca-cola, fanta, sprite, pepsi and sugary drink and usually eats a sandwich. When the pub closes at 5 p.m., his chauffeur drives him to the cinema. He watches films until 8 o’clock. In addition, his weight is 102 kg now that affects negatively on his reproductive potential. Freddy doesn’t have a family because his habits cause serious health problems. He wants to change his life, but he doesn’t know how.
How many __________ does he eat?
How much __________he drink?
He eats a lot of humburgers.
He drinks a lots of sugary drinks.
T: This man looks very unhealthy. Tell me please how we help him. What advise can we give him?
T: Let’s write a “ Healthy Person Recipe”.

Descriptor: A learner
· listens an instruction
· answers the questions
· makes up correct sentences

	PPT
Slide 4

PPT
Slide 5

PPT
Slide 6

PPT
Slide 6
[image:]

PPT
Slide 7
https://bilimland.kz/kk/courses/english-language/mskills-english/elementary-level-grammar/lesson/034-countable-and-uncountable-nouns-some-any

PPT
Slide 8

	End
35-40 min

	CLASS ROUTINE

Feedback
Students assesses the lesson with stickers. They stick the stickers which:
[image:]
Green balloon: I’m happy. It was great.
Yellow balloon: I’m good. It was nice.
Red balloon: Im fine. It was good not bad.

Homework: Teacher gives the task for students ex.11 p.57
Teacher says: “ Dear students, thank you very much for your work today, you worked very well ”. Our lesson is over! Good buy!

	

PPT
Slide 9

image3.jpeg

image4.png

image5.jpeg

image6.jpeg

image7.jpeg

image8.png

image9.jpeg
Countable nouns Uncountable nouns
are nouns we can count. | are nouns we cannot

1/0ne apple — two apples | count. (some) rice
How many apples do you eat?| How much milk do you drink?

* too many * too much
(more than (more rmm

I need) | Ineed)

a lot of/ a lot of/lots of

lots of 3

. m/@ nieele
afew

not many/ not much/ E

(very) few (very) little §&

.

We use any in the negat Lnd interrogative. /s there
any milk? We use some in the interrogative with
offers. Would you like some pizza?

« More is used with both countable and uncountable
nouns. There is more cheese in the fridge if you want.

« Less is used only with uncountable nouns. He eats less

L takeaway food now because he wants to lose weight.

image10.jpeg
*

broccoli

=
Pes

chips

L

french fries

cookie

=

image11.jpg

image12.png

image13.jpg
CRELE THE F0OD THAT KE9S YOU HEALTHY

*

anoccou

-

ssace

s

e

pazn

-
Horoos.

el

@

oougHTs

=

com

e

image14.png
A

image15.png
A2

VW
4

A

(S

image16.png

image17.jpeg

image18.png

image19.png

image1.jpeg

image2.gif

