Внеклассное мероприятие по английскому языку для учащихся средней школы
“British and American writers”
Цель: обобщение изученного материала по теме «Знаменитые писатели англоязычной литературы».
Задачи: 1. совершенствование речевых умений, актуализация страноведческого материала. 2. Развитие творческих и познавательных способностей учащихся. 3. Повышение уровня мотивации к изучению английского языка.
	Stage, time
	Aim of the stage
	Procedures? Teacher’s instructions
	Patterns of interactions
	Equipment

	

1.Warm-up, matching
	

To remember the names of writers
	Good afternoon, dear friends. We have gathered together today to speak about famous English speaking writers. I am sure that everybody knows them and their books. During our party you’ll learn more new facts about them.
Four teams from different forms take part in our competition. They are…. Now, let me introduce our jury…
Now, let’s begin our competition.
You can see some portraits of writers and poets on the blackboard. Each team has same names. You should match the names with the portraits. (Begin with the 1st team.)
Each team read your names.
	

Group work
	Names and portraits

	2. Listening for details
	To listen for details
	The second game. You should guess who I am? You should listen to some facts and write the names of writers and poets, which are about.
	Group work
	 Hand out for teachers. Names

	3.1st Presentation
	To inform sts about W. Shakespeare
	Each team had home task . They made presentation about one of the English speaking offer. Please, listen to the 1st team. After you should make same task.
	Group work
	Presentation about W.Shakespeare

	4.Reading for details
	To read for details
	As you know, in London Shakespeare became an actor of the Globe Theatre and began to write plays for it. He wrote tragedies, comedies and historical plays. I’m sure that you know them well. So your next act is to find Russian equivalent for the following Shakespeare’s works.
	Group work
	Hand outs for the tams.

	5.2nd presentation
	To inform sts about M. Twain.
	 Please, listen to the 2nd team. After you should do a crossword.
	Group work
	Presentation about M. Twain

	6.Crossword
	To remember the information about M Twain
	Each team has a crossword, please do it.
	Group work
	Crosswords

	7.3d presentation.
	To inform sts about R Burns
	Please, listen to the 3d team.
	Group work
	Presentation about R Burns

	8.Making poem
	To read for details.
	You have one poem of R Burns. Please, put missing words into the poem and read it for us.
	Group work
	Poems

	9.Test
	To inform sts about foreign literature.
	And the last game for you is the test about foreign literature. You should underline the correct answer.
	Group work
	Test

	10. Song
	
	While our jure find who is the winner, we have a present for you. It’s a song in English.
	
	disc

	Results
	
	Now the results.
	
	

	The end
	
	 Our seminar is over. I hope that you have learnt mach new information. Thank you for your work. I am pleased with you.
	
	

Test
1….is an English writer whose most famous novel is “Robinson Crusoe”: 1.D.Defoe, 2. J. Swift, 3. Ch. Dickens.
2. In…the tourists can see the house where Shakespeare lived with his family: 1.London, 2. Edinburgh,, 3. Stratford-on-Avon.
3. “Tom Sawyer” is the famous novel written by a well-known writer: 1. B. Shaw, 2. Mark Twain, 3. Jack London.
4. “Treasure Island” is an adventure story about …looking for buried treasure: 1. Pirates, 2. Children, 3. Policemen.
5. Bombay is the birthplace of the famous English writer: 1. O. Henry, 2. Mark Twain, 3. Rudyard Kipling.
6. The English have loved…since the day of Shakespeare: 1. Music, 2. The cinema, 3. The theatre.
7. Agatha Christie, a famous… writer, wrote 78 crime novels, 19 plays and 6 romantic novels: 1.English, 2. American, 3.Scottish.
8. “King Lear” is the famous play written by the well-known English playwright: 1.G. wells, 2. W. Shakespeare, 3.Ch. Dickens.
9. …is famous for his sense of humor: 1. Jack London, 2. Conan Doyle, 3. Mark Twain.
10. … is an English writer best known for his “Jangle Book” about the boy 14 Mawglie. 1. L. Stevenson, 2. L. Carrol, 3. R. Kipling.

Shakespeare Quiz
As you know, in London Shakespeare became an actor of the Globe Theatre and began to write plays for it. He wrote tragedies, comedies and historical plays. I’m sure that you know them well. So your next act is to find Russian equivalent for the following Shakespeare’s works:
“The Comedy of Errors” – “Macbeth” -
“The Taming of the Strew” – “Romeo and Juliet” -
“All’s Well that Ends Well” – “Julius Caesar” -
“A Midsummer Night’s Dream” – “Antony and Kleopatra” -
“Much Ado about Nothing” – “Hamlet, Prince of Denmark” –
“Twelfth Night” – “Othello” – “King Lear” –

A RED, RED ROSE
O my Luve’s a red, red ….
That’s newly sprung in June;
O my Luve’s like a ….
That’s sweetly play’d in turn.

As fair art thou, my bonnie lass,
So deep in luve am I:
And I will luve thee still my dear,
Till a’the seas gang dry;

Till a’the ….. gang dry, my ….,
And the rocks melt wi’the ….;
And I will luve thee still, my dear,
While the sands o’life shall run.

And fare three weel, my only Luve!
And fare three weel a while!
And I will come again, my Luve,
Tho’ it were ten thousand …..

(melodie, rose, dear, mile, sun, seas)

AULD LANG SYNE
Should auld acquaintance be forgot,
And never brought to …..?
Should auld acquaintance be forgot,
And days of auld land syne?
For auld land syne, my ……..,
For auld land syne.
We’ll take a cap of ………….. yet
For auld land syne.
And here’s a hand, my trusty ……..,
And give us a hand of …….,
We’ll take a cup of kindness yet
For auld land syne.
(mind, dear, friend, kindness, thine)

 My Heart's In The Highlands
My heart's in the Highlands, my heart is not here,
My heart's in the Highlands a-chasing the ……… -
A-chasing the wild deer, and following the roe;
My heart's in the Highlands, wherever I go.
Farewell to the Highlands, farewell to the ………
The birth place of Valour, the country of Worth;
Wherever I wander, wherever I rove,
The hills of the Highlands for ever I ……..
Farewell to the mountains high cover'd with ……..;
Farewell to the straths and green valleys below;
Farewell to the forrests and wild-hanging woods;
Farwell to the torrents and loud-pouring ……….
My heart's in the Highlands, my heart is not …..,
My heart's in the Highlands a-chasing the deer
Chasing the wild deer, and following the roe;
My heart's in the Highlands, whereever I go.
(deer, love, North, floods, snow, here)

Crossword
Down:
1. The boyfriend’s name of Tom Sawyer.
2. The style of the book “The Adventures of Tom Sawyer”.
3. What kind of book is the book “The Adventures of Tom Sawyer”?
5. On what river was M. Twain born?
6. What kind of boy was Tom Sawyer?
7. The real name of M. Twain?
Across:
4. In what month was M. Twain born?
8. he nationality of M. Twain?
9. What was M. Twain?
10 The aunt’s name of Tom Sawyer?
11. With whom did the Pauper change his clothes?

	1
	
	2
	
	3
	

	
	
	
	
	
	

	
	
	
	
	
	

	4
	
	
	
	5
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	6
	
	
	
	
	
	7
	
	

	8
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	9
	
	
	
	
	
	

	
	
	
	
	10
	
	
	
	

	
	
	
	
	
	
	

	11
	
	
	
	
	
	

Listening “WHO AM I?”
1.He was famous for his sense of humor and wit. His books marked the beginning of modern American Literature. (M. Twain)
2.He was a great English playwright. He wrote 37 dramas, comedies and historical plays. (W. Shakespeare)
3.He was born in Scotland. He wrote folk-songs, writing words for many melodies. He wrote the words of the song “Auld Lang Syne”. Scottish people sing this song, when they celebrate the 1st of January, New Year’s Day. (R. Burns)
4.An English writer who wrote two well-known children’s stories, Alice’s Adventures in Wonderland and Through the Looking Glass. His real name was Charles Dodgson (Lewis Carroll)
5.An English writer of popular books and plays, many of which have been made into films. Her most famous characters are the detectives Hercule Poirot and Miss Marple, and two of her best-known books are Murder on the Orient Express and Death on the Nile. (Agatha Christie)
6.An English Writer, whose most famous novels are Robinson Crusoe and Moll Flanders. (Daniel Defoe)

