

Theme of the lesson: Famous actors and actresses

Form: 9

Date: 21st, 23d, 25th-of April

Aims of the lesson:

1. Presentation of new theme: Famous actors and actresses
2. Revision of grammar them: Past Simple and Present Perfect
3. Develop pupils` speaking, reading, writing, listening skills.

Plan of the lesson.

1. Org. moment
2. Checking home task.
3. Presentation of new theme: Famous actors and actresses
 - ❖ Dividing into 2 groups (Giving pupils different parts of one picture which they should make up photos, making up 2 pic- 2 groups)
 - **How do you think what is our theme of the lesson?** What are we going to speak about during our lesson?
 - -Yes, you`ve answered right. We are going to speak about famous actresses and actors. So, everyone of you have your own favourite film star. **Now, I would like you tell your partner about him/her.** You can use and also add your own questions.

Examples of questions which can be used by you. But you can prepare your own.

- Where does he /she come from?
- When did he /she start acting?
- What`s the best film he /she acted in?
- What kind of films does he /she act in? Comedy? Romance? Thrillers? Action?
- What do you think he /she is like as a person?
- What does he /she look like?
- What do you know about his/her family?
- What is he /she famous for? Looks? Acting ability? Behavior off – screen?
 - ❖ Work with pictures
- Each group has own pictures of film star. **What do you know about your celebrities?** Gather and present information about your celebrities. You can write, draw diagrams, pictures... whatever you want...After that one of your group or the whole group will be asked to present for us your information.
 - ❖ Presentation of their work
 - ❖ Reading text.

- Now, I would like to give you some information about your film stars. Read information and choose the correct verb form. Is this information familiar for you? Have you known about he /she this before?

Read the text about Keira Knightley and choose the correct verb form.

Keira Knightley comes from Teddington in England. She *was born/has been born* in 1983. She *has lived/ lived* in England all her life. He has an older brother. At school she had a lot of problems. She was dyslexic. She *made/has made* her first film when she was only nine years old. Keira *became/has become* famous for the film the *Star Wars* in 1999. She *left/has left* school in 1998 when she was only 15 years old because she wanted to concentrate on acting. She has made eleven films since then. One of her most famous films where she acted is *Pirates of the Caribbean*. Now she is one of the most popular celebrities in Hollywood.

Read the text about Orland Bloom and choose the correct verb form.

Orland Bloom comes from Canterbury in England. He was born in 1977. He *has lived/ lived* in England since 1993. He has a sister who is two years younger than him. When he was a child he wanted to become an actor. Orlando *has left/ left* school when he was sixteen years old because he was dyslexic. After that he moved to London. His first film was *Wildy*, where he *played/ has played* the part of the Irish writer Oscar Wilde. Since that time *he has appeared/ appeared* in several films. He became famous in 2001 for the film *The Lord of the Rings* where he *played / has played* the part of Legolas Greenleaf. He *has made/ made* eleven films since then. Now Orlando *was/ has been* one of the most famous actors in Hollywood for many years.

❖ - Now, let us check what you have chosen. Underline correct verbs.

- You should have such text.

Keira Knightley comes from Teddington in England. She *was born* in 1983. She *has lived* in England all her life. He has an older brother. At school she had a lot of problems. She was dyslexic. She *made* her first film when she was only nine years old. Keira *became* famous for the film the *Star Wars* in 1999. She *left* school in 1998 when she was only 15 years old because she wanted to concentrate on acting. She has made eleven films since then. One of her most famous films where she acted is *Pirates of the Caribbean*. Now she is one of the most popular celebrities in Hollywood.

Orland Bloom comes from Canterbury in England. He was born in 1977. He *has lived* in England since 1993. He has a sister who is two years younger than him. When he was a child he wanted to become an actor. Orlando *left*

school when he was sixteen years old because he was dyslexic. After that he moved to London. His first film was *Wildy*, where he *played* the part of the Irish writer Oscar Wilde. Since that time *he has appeared* in several films. He became famous in 2001 for the film *The Lord of the Rings* where he *played* the part of Legolas Greenleaf. He *has made* eleven films since then. Now Orlando *has been* one of the most famous actors in Hollywood for many years.

❖ - Now, write questions for the given answers. (Ex4p 141)

Keira Knightley

1. _____?

In 1983.

2. _____?

All her life.

3. _____

For the film Star Wars

4. _____?

Because she was dyslexic.

5. _____?

Pirates of the Caribbean.

Orland Bloom

1. _____?

In 1977.

2. _____?

Since 1993

3. _____?

Wildy

4. _____?

An actor.

5. _____?

The Lord of the Rings.

Questions:

Keira Knightley

1. When was she born? (In 1983)

2. How long has she lived in England? (All her life)

3. Which film did she become famous for? (*For the film Star Wars*)

4. Why did she have problems at school? (Because she was dyslexic)

5. What is one of the most famous films where she acted in? (Pirates of the Caribbean)

Orland Bloom

1. When was he born? (In 1977)
2. How long has he lived in England? (Since 1993)
3. Which film did she become famous for? (Wildy)
4. What did he wanted to became when he was a child? (an actor)
5. What is one of the most famous films where he acted in? (The Lord of the Rings)

❖ Answer on this questions

What his/her name?

Where does he/she come from?

What is he/she famous for?

Do you remember any films where he/she acted?

Are you a fan of him/her?

❖ Make sentences about Keira Knightley with the time expression.

A All her life since then	B At school/ problems in 1999 when she was 9 years old in 1998/15 years old
---------------------------------	---

She has lived in England all her life.

She has made 11 films since then.

She had a lot of problems at school

She became famous for the film the Star Wars in 1999

She made her first film when she was only 9 years old.

She *left* school in 1998 when she was only 15 years old because she wanted to concentrate on acting.

❖ Make sentences about Orlando Bloom with the time expression. Which tenses are all the verbs in A? Which tense are they in B? Why?

A since 1993 since that time since then for many years	B school/16 years old in 2001 when he was a child
--	--

He *has lived* in England since 1993.

Since that time *he has appeared* in several films.

He *has made* eleven films since then.

Now Orlando *has been* one of the most famous actors in Hollywood for many years.

Orlando *left school* when he was 16 years old because he was dyslexic.

He became famous in 2001 for the film *The Lord of the Ring*.

When he was a child he wanted to become an actor.

❖ **Open brackets and put verbs in correct form.**

Keira Knightley comes from Teddington in England. She (*to be born*) in 1983. She (*to live*) in England all her life. He has an older brother. At school she (to have) a lot of problems. She was dyslexic. She (*to make*) her first film when she was only nine years old. Keira (*to become*) famous for the film the *Star Wars* in 1999. She *left school* in 1998 when she (to be) only 15 years old because she wanted to concentrate on acting. She has made eleven films since then. One of her most famous films where she acted is *Pirates of the Caribbean*. Now she is one of the most popular celebrities in Hollywood.

Orland Bloom comes from Canterbury in England. He (to be born) in 1977. He (*to live*) in England since 1993. He has a sister who is two years younger than him. When he (to be) a child he wanted to become an actor. Orlando (*to live*) school when he was sixteen years old because he (to be) dyslexic. After that he (to move) to London. His first film was *Wildy*, where he (to play) the part of the Irish writer Oscar Wilde. Since that time *he* (*to appear*) in several films. He became famous in 2001 for the film *The Lord of the Rings* where he (to play) the part of Legolas Greenleaf. He (*to make*) eleven films since then. Now Orlando (*to be*) one of the most famous actors in Hollywood for many years.

❖ Make up scheme /plan for retelling and remembering the text. It should help you to retell to your partner. To make them possible to understand and to retell your text.

❖ Make up questions true / false.

Keira Knightley comes from Teddington in England. She (*to be born*) in 1983. She (*to live*) in England all her life. He has an older brother. At school she (to have) a lot of problems. She was dyslexic. She (*to make*) her first film when she was only nine years old. Keira (*to become*) famous for the film the *Star Wars* in 1999. She *left school* in 1998 when she (to be) only 15 years old because she wanted to concentrate on acting. She has made eleven films since then. One of her most famous films where she acted is *Pirates of the Caribbean*. Now she is one of the most popular celebrities in Hollywood.

Orland Bloom comes from Canterbury in England. He (to be born) in 1977. He (to live) in England since 1993. He has a sister who is two years younger than him. When he (to be) a child he wanted to become an actor. Orlando (to live) school when he was sixteen years old because he (to be) dyslexic. After that he (to move) to London. His first film was *Wildy*, where he (to play) the part of the Irish writer Oscar Wilde. Since that time he (to appear) in several films. He became famous in 2001 for the film *The Lord of the Rings* where he (to play) the part of Legolas Greenleaf. He (to make) eleven films since then. Now Orlando (to be) one of the most famous actors in Hollywood for many years.

❖ **Keira Knightley** comes from Teddington in England. She (to be born) in 1983. She (to live) in England all her life. He has an older brother. At school she (to have) a lot of problems. She was dyslexic. She (to make) her first film when she was only nine years old. Keira (to become) famous for the film the *Star Wars* in 1999. She left school in 1998 when she (to be) only 15 years old because she wanted to concentrate on acting. She has made eleven films since then. One of her most famous films where she acted is *Pirates of the Caribbean*. Now she is one of the most popular celebrities in Hollywood.

❖ **Orland Bloom** comes from Canterbury in England. He (to be born) in 1977. He (to live) in England since 1993. He has a sister who is two years younger than him. When he (to be) a child he wanted to become an actor. Orlando (to live) school when he was sixteen years old because he (to be) dyslexic. After that he (to move) to London. His first film was *Wildy*, where he (to play) the part of the Irish writer Oscar Wilde. Since that time he (to appear) in several films. He became famous in 2001 for the film *The Lord of the Rings* where he (to play) the part of Legolas Greenleaf. He (to make) eleven films since then. Now Orlando (to be) one of the most famous actors in Hollywood for many years.

- ❖ Now, can you retell the text for your partner from the second group? Try to do it.
- ❖ Listen to the text about Jackie Chan and answer the questions.
1b, 2a, 3c, 4c.
 1. Jackie Chan is ...
 - a) Serious and calm
 - b) Brave and funny
 - c) Shy and funny
 2. He is sometimes hurt because
 - a) His action scenes aren't always safe
 - b) Clumsy
 - c) A lot of people want to hurt him
 3. In his films he always ...
 - a) Invites stuntmen
 - b) Tries not to take risks
 - c) Tries to do all dangerous scenes himself
 4. He works ...
 - a) All over the world
 - b) Only in America
 - c) In more than one country.
- ❖ Giving home task. Prepare retelling of this text or prepare information about your favourite actor /actresses.
- ❖ Giving marks. Pupil gives marks for the work for each groupmade.

Examples of questions which can be used by you. But you can prepare your own.

- Where does he /she come from?
- When did he /she start acting?
- What`s the best film he /she acted in?
- What kind of films does he /she act in? Comedy? Romance? Thrillers? Action?
- What do you think he /she is like as a person?
- What does he /she look like?
- What do you know about his/her family?
- What is he /she famous for? Looks? Acting ability? Behavior off – screen?

Examples of questions which can be used by you. But you can prepare your own.

- Where does he /she come from?
- When did he /she start acting?
- What`s the best film he /she acted in?
- What kind of films does he /she act in? Comedy? Romance? Thrillers? Action?
- What do you think he /she is like as a person?
- What does he /she look like?
- What do you know about his/her family?
- What is he /she famous for? Looks? Acting ability? Behavior off – screen?

Examples of questions which can be used by you. But you can prepare your own.

- Where does he /she come from?
- When did he /she start acting?
- What`s the best film he /she acted in?
- What kind of films does he /she act in? Comedy? Romance? Thrillers? Action?
- What do you think he /she is like as a person?
- What does he /she look like?
- What do you know about his/her family?
- What is he /she famous for? Looks? Acting ability? Behavior off – screen?

Read the text about Keira Knightley and choose the correct verb form.

Keira Knightley comes from Teddington in England. She *was born/has been born* in 1983. She *has lived/ lived* in England all her life. He has an older brother. At school she had a lot of problems. She was dyslexic. She *made/has made* her first film when she was only nine years old. Keira *became/has become* famous for the film the *Star Wars* in 1999. She *left/has left* school in 1998 when she was only 15 years old because she wanted to concentrate on acting. She has made eleven films since then. One of her most famous films where she acted is *Pirates of the Caribbean*. Now she is one of the most popular celebrities in Hollywood.

Read the text about Orland Bloom and choose the correct verb form.

Orland Bloom comes from Canterbury in England. He was born in 1977. He *has lived/ lived* in England since 1993. He has a sister who is two years younger than him. When he was a child he wanted to become an actor. Orlando *has left/ left* school when he was sixteen years old because he was dyslexic. After that he moved to London. His first film was *Wildy*, where he *played/ has played* the part of the Irish writer Oscar Wilde. Since that time *he has appeared/ appeared* in several films. He became famous in 2001 for the film *The Lord of the Rings* where he *played / has played* the part of Legolas Greenleaf. He *has made/ made* eleven films since then. Now Orlando *was/ has been* one of the most famous actors in Hollywood for many years.

Read the text about Keira Knightley and choose the correct verb form.

Keira Knightley comes from Teddington in England. She *was born/has been born* in 1983. She *has lived/ lived* in England all her life. He has an older brother. At school she had a lot of problems. She was dyslexic. She *made/has made* her first film when she was only nine years old. Keira *became/has become* famous for the film the *Star Wars* in 1999. She *left/has left* school in 1998 when she was only 15 years old because she wanted to concentrate on acting. She has made eleven films since then. One of her most famous films where she acted is *Pirates of the Caribbean*. Now she is one of the most popular celebrities in Hollywood.

Read the text about Orland Bloom and choose the correct verb form.

Orland Bloom comes from Canterbury in England. He was born in 1977. He *has lived/ lived* in England since 1993. He has a sister who is two years younger than him. When he was a child he wanted to become an actor. Orlando *has left/ left* school when he was sixteen years old because he was dyslexic. After that he moved to London. His first film was *Wildy*, where he *played/ has played* the part of the Irish writer Oscar Wilde. Since that time *he has appeared/ appeared* in several films. He became famous in 2001 for the film *The Lord of the Rings* where he *played / has played* the part of Legolas Greenleaf. He *has made/ made* eleven films since then. Now Orlando *was/ has been* one of the most famous actors in Hollywood for many years.

Read the text about Keira Knightley and choose the correct verb form.

Keira Knightley comes from Teddington in England. She *was born/has been born* in 1983. She *has lived/ lived* in England all her life. He has an older brother. At school she had a lot of problems. She was dyslexic. She *made/has made* her first film when she was only nine years old. Keira *became/has become* famous for the film the *Star Wars* in 1999. She *left/has left* school in 1998 when she was only 15 years old because she wanted to concentrate on acting. She has made eleven films since then. One of her most famous films where she acted is *Pirates of the Caribbean*. Now she is one of the most popular celebrities in Hollywood.

Read the text about Orland Bloom and choose the correct verb form.

Orland Bloom comes from Canterbury in England. He was born in 1977. He *has lived/ lived* in England since 1993. He has a sister who is two years younger than him. When he was a child he wanted to become an actor. Orlando *has left/ left* school when he was sixteen years old because he was dyslexic. After that he moved to London. His first film was *Wildy*, where he *played/ has played* the part of the Irish writer Oscar Wilde. Since that time *he has appeared/ appeared* in several films. He became famous in 2001 for the film *The Lord of the Rings* where he *played / has played* the part of Legolas Greenleaf. He *has made/ made* eleven films since then. Now Orlando *was/ has been* one of the most famous actors in Hollywood for many years.

Read the text about Keira Knightley and choose the correct verb form.

Keira Knightley comes from Teddington in England. She *was born/has been born* in 1983. She *has lived/lived* in England all her life. He has an older brother. At school she had a lot of problems. She was dyslexic. She *made/has made* her first film when she was only nine years old. Keira *became/has become* famous for the film *the Star Wars* in 1999. She *left/has left* school in 1998 when she was only 15 years old because she wanted to concentrate on acting. She has made eleven films since then. One of her most famous films where she acted is *Pirates of the Caribbean*. Now she is one of the most popular celebrities in Hollywood.

Read the text about Orland Bloom and choose the correct verb form.

Orland Bloom comes from Canterbury in England. He was born in 1977. He *has lived/lived* in England since 1993. He has a sister who is two years younger than him. When he was a child he wanted to become an actor. Orlando *has left/left* school when he was sixteen years old because he was dyslexic. After that he moved to London. His first film was *Wildy*, where he *played/has played* the part of the Irish writer Oscar Wilde. Since that time *he has appeared/appeared* in several films. He became famous in 2001 for the film *The Lord of the Rings* where he *played / has played* the part of Legolas Greenleaf. He *has made/made* eleven films since then. Now Orlando *was/has been* one of the most famous actors in Hollywood for many years.

Keira Knightley comes from Teddington in England. She *was born* in 1983. She *has lived* in England all her life. He has an older brother. At school she had a lot of problems. She was dyslexic. She *made* her first film when she was only nine years old. Keira *becam* famous for the film the *Star Wars* in 1999. She *left* school in 1998 when she was only 15 years old because she wanted to concentrate on acting. She has made eleven films since then. One of her most famous films where she acted is *Pirates of the Caribbean*. Now she is one of the most popular celebrities in Hollywood.

Orland Bloom comes from Canterbury in England. He was born in 1977. He *has lived* in England since 1993. He has a sister who is two years younger than him. When he was a child he wanted to become an actor. Orlando *left* school when he was sixteen years old because he was dyslexic. After that he moved to London. His first film was *Wildy*, where he *played* the part of the Irish writer Oscar Wilde. Since that time *he has appeared* in several films. He became famous in 2001for the film *The Lord of the Rings* where he *played* the part of Legolas Greenleaf. He *has made* eleven films since then. Now Orlando *has been* one of the most famous actors in Hollywood for many years.

❖ Write questions for the given answers.

Keira Knightley

1. _____?

In 1983.

2. _____?

All her life.

3. _____

For the film Star Wars

4. _____?

Because she was dyslexic.

5. _____?

Pirates of the Caribbean.

❖ Write questions for the given answers.

Orland Bloom

1. _____?

In 1977.

2. _____?

Since 1993

3. _____?

Wildy

4. _____?

An actor.

5. _____?

The Lord of the Rings.

❖ Answer on this questions

What his/her name?

Where does he/she come from?

What is he/she famous for?

Do you remember any films where he/she acted?

Are you a fan of him/her?

❖ Make sentences about Keira Knightley with the time expression.

A All her life since then	B At school/ problems in 1999 when she was 9 years old in 1998/15 years old
---------------------------------	---

❖ Make sentences about Orlando Bloom with the time expression.

A since 1993 since that time since then for many years	B school/16 years old in 2001 when he was a child
--	--

Keira Knightley comes from Teddington in England. She *(to be born)* in 1983. She *(to live)* in England all her life. He has an older brother. At school she *(to have)* a lot of problems. She was dyslexic. She *(to make)* her first film when she was only nine years old. Keira *(to become)* famous for the film the *Star Wars* in 1999. She *left* school in 1998 when she *(to be)* only 15 years old because she wanted to concentrate on acting. She has made eleven films since then. One of her most famous films where she acted is *Pirates of the Caribbean*. Now she is one of the most popular celebrities in Hollywood.

Orland Bloom comes from Canterbury in England. He *(to be born)* in 1977. He *(to live)* in England since 1993. He has a sister who is two years younger than him. When he *(to be)* a child he wanted to become an actor. Orlando *(to live)* school when he was sixteen years old because he *(to be)* dyslexic. After that he *(to move)* to London. His first film was *Wildy*, where he *(to play)* the part of the Irish writer Oscar Wilde. Since that time *he (to appear)* in several films. He became famous in 2001 for the film *The Lord of the Rings* where he *(to play)* the part of Legolas Greenleaf. He *(to make)* eleven films since then. Now Orlando *(to be)* one of the most famous actors in Hollywood for many years.

❖ **Listen to the text about Jackie Chan and answer the questions.**

1. Jackie Chan is ...
 - d) Serious and calm
 - e) Brave and funny
 - f) Shy and funny
2. He is sometimes hurt because
 - d) His action scenes aren't always safe
 - e) Clumsy
 - f) A lot of people want to hurt him
3. In his films he always ...
 - d) Invites stuntmen
 - e) Tries not to take risks
 - f) Tries to do all dangerous scenes himself
4. He works ...
 - d) All over the world
 - e) Only in America
 - f) In more than one country.

MOZAICA

Print questions 10

Prepare A4a 3 and flomesters

Print text about Keira Knightley aaannnd Orlando Bloom

1. Actor, director, producer. Born April 7, 1954, in Hong Kong, China. When his parents moved to Australia to find new jobs, the seven-year-old Chan was left behind to study at the Chinese Opera Research Institute, a Hong Kong boarding school. For the next 10 years, Chan studied martial arts, drama, acrobatics, and singing, and was subjected to stringent discipline, including corporal punishment for poor performance. He appeared in his first film, the Cantonese feature *Big and Little Wong Tin Bar* (1962), when he was only eight, and went on to appear in a number of musical films. In his films he always Tries to do all dangerous scenes himself. Upon his graduation in 1971, Chan found work as an acrobat and a movie stuntman, most notably in *Fist of Fury* (1972), starring Hong Kong's resident big-screen superstar, Bruce Lee. For that film, he reportedly completed the highest fall in the history of the Chinese film industry, earning the respectful notice of the formidable Lee, among others. It is well known that Jackie Chan is brave and funny. Unfortunately He is sometimes hurt because His action scenes aren`t always safe. He is popular not only in his country but all over the world the reason could be that He works In more than one country.

Источник: Учебник по английскому языку гуманитарного направления, авторы Т.Аяпова, З.Абильдаева, Ж. Тутбаева, З.Садуакасова, Ж. Курамбаева.

