Lesson 4
Theme. UKRAINE
Objectives: to introduce and practice vocabulary, to develop reading, writing and speaking skills, to widen students’ outlook

Equipment: English 8 by O. Karpiuk, a computer, a map, a computer presentation

PROCEDURE

I. Greeting. Introduction

T.. Good morning, students. Glad to see you at our lesson. Are you ready to start? Today we’ll speak about our native country – Ukraine, its geography and climate, population and other important aspects.
II. Warming up
T. Do you know the main geographical terms?
Let’s check your knowledge.
Say what it is:

- The most important town in a country... (capital)
- A large town... (city)
- A rounded and raised landform, not as high as mountain... (hill)
 - Low ground between hills... (valley)
- A body of land surrounded by water, smaller than a continent... (island)
- A big piece of water with land around it... (lake)
- A large stream of water that flows across the land... (river)
- The body of salt water covering nearly three fourths of the Earth's surface... (ocean)

Brainstorming
T: and now I’d like you to listen to your comments on the famous English proverb “East or West, home is best”
III. The main part
Practice the new vocabulary

T. Listen to the word and its explanation and translate it into Ukrainian
An area – a territory of the country in km
A border - the official line that separates two countries
An inhabitant - one of the people who live in a particular place
Population – people who live in the country
Mountainous – a territory with many hills and mountains
Reading with presentation
T. Now read the text and look in the pictures and photos

(the students watch Power Point Presentation “Welcome to Ukraine”)
Slide 1

[image: image1.emf]Welcome to Ukraine

Slide 2

[image: image2.emf]Geographical position



Ukraine is one of the

largest countries in

Europe. It is situated in

the centre of Europe

and borders on Russia,

Belarus, Moldova,

Poland, Slovakia,

Hungary and Romania.

On the south it is

washed by the Black

Sea and the Sea of

Azov.

Slide 3

[image: image3.emf]Territory



The major part of the

territory is flat and only

5% of the whole

territory is

mountainous. The two

mountainous areas in

Ukraine are the

Carpathian Mountains

and the Crimean

Mountains, but they

are not very high. The

highest mountain is

Hoverla.

Slide 4

[image: image4.emf]Rivers



The longest river of Ukraine is the Dnipro.

The main rivers are the Dniester, the Buh, the

Donets and others.

Slide 5

[image: image5.emf]Climate



The climate of the

country is mild and soft

in the west and in the

centre, warm and dry in

the east and hot in the

south.

Slide 6

[image: image6.emf]Population



The population of Ukraine is about 47 mln

inhabitants. Many nationalities inhabit our

country: Ukrainians, Russians, Poles,

Moldavians, Jews, Greeks, etc.

Slide 7

[image: image7.emf]Capital



The capital city of Ukraine is Kyiv. It stands on the picturesque

banks of the Dnieper. Kyiv is an industrial, scientific and cultural

centre of Ukraine. Its population is over 3 mln inhabitants.



As one of the oldest cities of Europe it has many places of

interest:St. Sophia’s Cathedral, Kyiv-Pechersk Lavra, the

Golden Gate, Mykhailivska Church and others.

 Writing
Slide 8

[image: image8.emf]KEY FACTS



Official name

: Ukraine



Area

: over 603,000 square km



Borders on:

Poland, Russia, Belarus,

Hungary,Moldova, Slovakia, Romania



Population

: 47 mln people



Main river

: the Dnieper



Capital

: Kyiv

(Students write the facts from the slide into their copybooks)

IV. Summing up
Role playing
T. Let’s have a role play in pairs now. Imagine that one of you is a British student who is going to visit Ukraine. The other one is a Ukrainian schoolboy / schoolgirl who can answer his / her questions about the country.

P1. Where is Ukraine situated?

P2. It is situated in Eastern Europe.

P1. What can you say about its geographical position?

P2. Ukraine is one of the largest countries in Europe and it borders on Russia, Moldova, Belarus, Poland, Slovakia, Hungary and Romania. It is washed by two seas in the south: the Black Sea and the Sea of Azov.

P1. What is the population of your country?

P2. It is about 47 mln inhabitants.

P1. What nationalities is Ukraine inhabited with?

P2. Many nationalities inhabit our country: most of them are Ukrainians, there are also Russians, Jews, Moldavians, Poles and others.
P1. Are there any mountains in Ukraine?
P2. Yes, there are. There are two mountainous territories in our country: The Carpathians in the west and the Crimean mountains in the south.

P1. What is the capital of Ukraine?

P2. It is Kyiv, the largest city of Ukraine.

P1. What places of interest can tourist see in Kyiv?
P2. You can see Kyiv-Pechersk Lavra, St.Sophia’s Cathedral, the Golden Gate and many others.
Homework
T. Next time you must be ready to retell the text about Ukraine using key facts from your copybooks. And one more task for you is to prepare key facts and some pictures and photos about one of the English-speaking countries (Canada, Australia, New Zealand)
