Communication Sphere: National cuisine
The Theme: Ukrainian dishes.
Objectives:
· to practice vocabulary and spelling;

· to develop students’ creativity;

· to increase cultural awareness;

· to develop skills of unprepared speech;

Audio-visual aids: a computer, cards, pictures, texts, dictionaries
PROCEDURE

I.Introduction

 1.T. Good morning pupils. Today we continue to discuss different questions and facts about meals and food. We have already learnt some materials about English meals(slideshow) and today we will speak about our Ukrainian cookery.
2.Warming – up

 Everybody knows that Ukrainian people are very hospitable and they are excellent cookers. They like to cook and to treat the guests. Ukraine enjoys a variety of traditional cookery, as well as favorite imported dishes. Your home task was to prepare some information about Ukrainian meals. Let’s listen to your information.
II.Body

 1.Reading
T. And now-the next task is to read the text and say why “The Pechena Kartoplia” restaurant is popular with visitors.
|Post-reading task|
T. Do you like potato? Let’s listen to the story|From the history of potato| and tick the sentences T or F.

 2.Listening
· The archeologists have found potato remains in the ancient ruins of Peru and Chile.

· The Incas worshipped potatoes but they didn’t eat them.

· Ancient Inca potatoes had dark purplish skins and yellow flesh.

· In the 17th century the people of many European countries such as Italy, England, Belgium, Germany, Austria, France saw potatoes for the first time.

· Much time has passed since people started to like eating potatoes.

· Today, the potato is so common and plentiful in the Western diet that it is taken for granted.
 3. Speaking

 Work in pairs, please. Take turns to ask and answer the questions.

· Do you like potatoes?

· What is you favourite “potato” dish?

· Can you cook potato by yourself?

· What popular Ukrainian potato dishes do you know?

 4. Discussion

 T.I know some pupils have prepared the projects about potato and “ potato dish” let’s see and listen to them.
 5. Writing

T. All living things need food, because it is the basic fuel of our life. It keeps us warm, gives us energy and helps kids to grow healthy. What food is very good for us? Which of the foods are not so good for us? And what food can even cause illnesses?
Write a list of 15 best and 15 worst foods. Compare your list with your classmates’ lists and discuss your choises.

6. Dictionary work
T. Nowadays in spoken English you may often come across such a phrase as junk food. The word junk means ‘of little or no value’. Read how junk food and health food are defined in some English dictionaries and then give examples of these kinds of food. Explain in Ukrainian the meaning of these expressions.

Junk food food that is not very good for you but that is ready to eat or easy to prepare: crisps, sweets.

Junk food bad quality unhealthy food, containing a lot of sugar, fat and carbohydrate content.

Junk food processed food(hot dogs)

Health food food that is believed to be good for health.

III Conclusion

 1.Homework: To interview a friend and write about his favourite Ukrainian dish.
 2.Summarizing

APPENDIX

The Pechena Kartoplia

The bread and potatoes have been the main national dishes of all Slavonic people for centuries.

The speciality of the Pechena Kartoplia, the delicious baked potato, is cooked before customers’ eyes. The smoking potato is taken out of the oven.Then it is cut in halves. Butter and cheese are added and the potato is mashed into appetizing soft puree. Then the filling is put inside. It is of the customer’s choise- herring, pickled or fried mushrooms, crab meat, brynza, ham, cabbage, etc. But the menu doesn’t limit itself to potatoes; there is also a great selections of salads, hot sandwiches (toasts) with ham, fried mushrooms and cheese, varenyky (Ukrainian ravioli with cherry, meat, potato and mushrooms), hot fragrant soups, mouth-watering desserts (delicious pies, fruit with soufflé and fruit jelly) and various drinks (from ice-cold refreshing drinks to hot chocolate and coffee).

Lively and bright interiors, in which green, yellow and red colours dominate, create a pleasant atmosphere and festive mood.
 From the history of potato

In the ancient ruins of Peru and Chile, archaeologists have found potato remains that date back to 500 B.C. The Incas grew and ate them and also worshipped them. They even buried potatoes with their dead, they stashed potatoes in concealed bins for use in case of war or famine, they dried them, and carried them on long journeys to eat on the way (dried or soaked in stew). Ancient Inca potatoes had dark purplish skins and yellow flesh. The Incas called the potato "papas," as they do today. Following is the Inca prayer that historians say they used to worship them.The potato was carried on to Italy and England about 1585, to Belgium and Germany by 1587, to Austria about 1588, and to France around 1600. Wherever the potato was introduced, it was considered weird, poisonous, and downright evil. In France and elsewhere, the potato was accused of causing not only leprosy, but also syphilis, narcosis, scronfula, early death, sterillity, and rampant sexuality, and of destroying the soil where it grew. Most Americans considered the potato as food for animals rather than for humans. As late as the middle of the 19th Century, the Farmer's Manual recommended that potatoes "be grown near the hog pens as a convenience towards feeding the hogs." Today, the potato is so common and plentiful in the Western diet that it is taken for granted. We seem to forget that the potato has only been with us for a few hundred years.
Potato Timeline
[image: image1.jpg]

1536 – The potato arrived in Europe

1609 – European sailors take the potato to China

1719 – Potatoes arrive in USA

1801 – First French Fries served in America

1845 – The Irish potato famine

1853 – Potato crisp invented in New York

1952 – ‘Mr Potato Head’ toy invented

1995 – The potato is grown in space

2008 – United Nations International Year of the Potato
Яблунівська ЗОШ-інтернат І – ІІІ ступенів

 конспект уроку

 англійської мови з теми:
«National cuisine»

Підготував і провів

вчитель англійської мови

Черненко О.Г.

