

Автор: Мирлан Сулейменов Сабырович

Пән: Ағылшын тілі

Сынып: 7-сынып

Бөлім: Holidays and Travel

Тақырып: Language focus 2 Present simple passive

Learning objective (s) that this lesson is contributing to	7.6.9.1- use appropriately a variety of active and passive simple present and past forms and past perfect simple forms on a range of familiar general and curricular topics; 7.3.2.1- ask complex questions to get information about a limited range of general topics and some curricular topics; 7.3.3.1-give an opinion at discourse level on a growing range of general and curricular topics; All learners will be able to: Most learners will be able to: • learn the present simple passive. • learn when to use active voice or passive voice • learn present simple passive question forms Some learners will be able to: • Use simple present and past forms including past perfect tenses in active and passive voice • Make up complex interrogative sentences to get information about the topic • Provide a point of view in conversations and discussions
--	--

Сабақ барысы

Сабақ кезеңдері	Жоспарланған іс-әрекет	Ресурстар
Greeting (40 min)	The teacher greets students; students respond to greeting and take their places. Hello, boys and girls! How are you? • Books closed. T writes the following two sentences on the board: Millions of tourists visit the Eiffel Tower every year. The Eiffel Tower is visited by millions of tourists every year. • Asks: What is the difference between the sentences? Elicits or introduces the idea that the first sentence is an active voice sentence and the second is passive. 1 • T asks students to open their books at page 35. • Tells students that the gapped sentences are from the listening on page 34. • Puts students into pairs to complete the sentences. • Checks answers. • For further information and additional exercises, students can turn to page 116 of the Grammar reference section.	