INTELLECTUAL GAME : « WHO IS THE BEST?»
Еркужаева Шынар Жұмамұратқызы

Қазалы аграрлы – техникалық колледжінің ағылшын тілі пәні оқытушысы

Aims: 1. to develop pupils scope.
 2. to arouse interest in learning English .
Visual aids: active board. (the right answer estimate for 5 score.)

Presenter :Today with you is the contest:“Who is the best?”.

 Dear students & guests! We’ll begin our English game “Who is the best?”.

 We are glad to see you.Such Program we have for the first time.

 Participate 5 or 6 students from different groups, rest children - a rooters

Preliminary work: to prepare stars, Squares from paperboard and numerals 1-6 .Stars gets that

 student . which first it is correct has answered question active board.(the

 right answer estimate for 5 score.)

PROGRAMME :
GREETING:- GOOD AFTERNOON DEAR PUPILS AND TEACHERS. WELCOME TO OUR INTELLECTUAL SHOW. WE ARE GLAD TO SEE YOU. LISTEN PLEAS OUR PROGRAMME:

I round

What do you know? (answer the questions)

II round

Riddles (find the right words)

III round
Proverbs (find the right answer)
IV round

Who is the quickest? Name the words of the beginning letter, “A”. Name the words of the beginning letter “B”

-I wish you good luck!

I round. Answer the question.

1.What is the capital of Great Britain?

(London, Лондон)

2.Where is London situated?

(of the Thames river)

3.Name three parts of London?

(The city of London, The West End, The East End)

4. The population of London?

(about 9 million)

5. Names of sightseeing of London

6. Name old and beautiful parks of London

(Hyde Park and Speaker’s Corner)
II round Riddles

This is the season

When fruit is sweet,

This is the season

When school friends meet.

(autumn,қүз,весна)

This is the season

When children ski

And grandfather Father

Brings the “New Year Tree”

(winter,қыс,зима)

This is the season

When snowdrops bloom,

When nobody likes

To stay in the room

When birds make their nests.

(spring,көктем,весна)

This is the season

When vegetables grow.

I come to the garden

And make water flow.

(summer, жаз,лето)

This is the season

When nights are short

Are children have plenty of fun,

When children swim

All the day on the sun.

(summer,жаз,лето)

In autumn they are good,

Yellow, red and sweet,

And they are very good to eat,

Says my brother Pete.

(apples,алма,яблоко)

Days are cool, apples are ripe. What season is it?

Do you know?

(autumn,кұз,осень)

In summer it is grey, in winter it is white. We call it Brother…

(rubbit,қоян,заяц)

It’s red or rosy, in summer it grows. It’s a beautiful flower. What is it?

(rose,роза,қалампыр)

10. Higher than a house, higher than a tree,

Oh, what can that be? (the sky,аспан,небо)

III round

East or West home is …жақсы (best,лучше)

The books are our…достар(friends,друзья)

Better late than…ешқашан(never,никогда)

Time is…ақша(money,деньги)

Everything is good in its…мезгіл(season,сезон)

Habit is a second…табиғат(nature,природа)

Don’t play with…от(fire,огонь)

Money won’t make you…бақытты(happy,счастливый)

Daughter is a guest of…үй(дом,house)

Honestly is the best…саясат(policy,политика)
IV round

Name the words of the beginning letter “A”

The name of the fruit. (Apple,алма,яблоко)

The name of the month. (April,сәуір,апрель)

The capital of Kazakhstan. (Astana,Астана)

The name of school subject. (Algebra,алгебра)

The first letter of the alphabet. (A)

What cannot we live without? (Air,ауа,воздух)

One of the oceans. (Atlantic Ocean)

The famous Kazakh writer. (Abai)

Name the words of the beginning letter “B”

A little child. (baby,бала,ребенок)

The name of the fruit (Banana,банан)

The antonym to the word “good”(bad,жақсы,хорошо)

An object in the classroom (Blackboard,тақта,доска)

The capital of Germany (Berlin,Берлин)

The name of school subject. (Biology,биология)

A lake in Kazakhstan (Balhash,Балхаш)

The room where we sleep (Bedroom, ұйықтайтын бөлме,спальня)

An important day for all of us which happens once every year. (Birthday,туған күн,день рождения)

A colour. (black)
IV round
Grammar
-Thank very much for you attention.The most important thing is not to win but to take part. Good by !

