Образец таблицы самооценки

Description of achievement

Level reached

Poor
Fair

Good
Excellent

 I can read and understand:
a) – only basic texts about Kemerovo Region and its main towns with a dictionary;
b) - basic texts using the given lists of words but I have to use a dictionary reading special texts;
c) - basic and special texts using the given words;
d) - basic and special texts without the given list of words and dictionaries;
I can speak about:
a) - only my town and region in general with the help of a plan and a map;
b) - history, climate, economical development of my town and region using only a plan or only a map;
c) - history, geographical position, economical and cultural achievement and environmental problems of my town and region without a plan or a map;
I can:
a) - express my opinion on some problems without explanation; b) - express my opinion on some problems, explaining my point of view; c) - express my opinion on Kuzbass’s problems, explaining my point of view and comparing it with some other place's problems; d) - make a short speech on Kuzbass' s problems
I can:

a) - ask about someone's impressions of my town and region;

b) - ask several questions about someone's impressions and for somebody's opinion of my town and region;

c) - compare Kuzbass' s problems with those of my partner;

d) - freely exchange my opinions and ask people about their impressions, compare and discuss economical, cultural and environmental problems
I can:
a) - write a few sentences about my town and region with the help of basic texts;

b) - give a few sentences about my town and region in general and a piece of some detailed information in written form;
c) - write a short letter about my home town and region and describe my pen- friend places which I am fond of, express my attitude to our region’s problems;
d) - write a short report on my town's or region's problems in different spheres of life (economy, culture, history)

Опора для подготовки к обсуждению (разные взгляды на проблему)

Can technical revolution be more important than human health?
Questions
Positive attitude
Neutral attitude
Negative attitude

1. What does
technical
revolution mean?
A revolutionary
breakthrough in
technology of our
century.
A lot of new
enterprises (plants,
pits, mines) where we
can work.
Environmental and
health problems.

2.What industrial
enterprises of
Novokuznetsk do
you know?
Kuznetsk steel
works, Kuznetsk
ferroalloy plant,
pharmaceutical
enterprise-JSC
"Organica" and many
others.
Pits and mines and
some steel works.
Don't know many,
know more about
construction firms,
shops, institutes.

3. Where do you
prefer to work and
why?
May be in some
plant or a
construction firm,
because of the
wages.
In some plant or pit
because they pay
much.
Never will work at a
plant or a pit,
because of harmful
conditions of work.

4. What do you
think must be done
in Novokuznetsk
to improve the
environment?
It seems that the
situation becomes
better, because our
plants don't work the
full steel cycle.
Some urgent measures
must be taken- the
system of taxes, for example
People must join
Green Peace
organizations, write
letters to President
and UNO.

5.What did you do
to improve the
situation and to
improve your
health?
I always plant trees
and feed birds. I do
morning exercises
and go in for sports.
I don't plant trees and
seldom feed birds,
never do morning
exercises, I like to
watch sports
programs.
I plant trees, feed
birds, attend
meetings on
environmental
problems, never go
in for sport in the
city, but in the
country.

6. What's your
attitude to your
future life in
Novokuznetsk?
Quite optimistic, I
think all the problems
will be solved.
I think we can live in
Novokuznetsk as our
parents did. Nothing
special will happen
I'd like to move to
some other place
with better
environmental
conditions. I prefer
to have healthy
children.

[image: image1]
Лексическая таблица для обучения устному высказыванию

Local Industry

It produces

Its advantages

Its influence on our health

Its problems

It includes

It must be done now

■ Kuznetsk metalworks

■ Western-Siberian

 metalworks

■ Guryevsk steel works

■ Kemerovo coke

 Chemical plant

■ Abagur agglomeration-

 separation factory,

 ■ Machine-building plants

■ Dust

■ Soot

■ Phenol

■ Sulphur acid

■ Carbon monoxide

■ Nitrogen oxides

■ Ammonia

■ Hydrogen cyanide

■ Benzine

■ Air, water and soil

 pollution

■ Elaborated ecological projects

■ Attraction of foreign investments to the industry,reconstruction, establishing new ecologically clean productions, purification of drinking water, solution of the problem of boiler rooms and transport exhausts

■ Steel

■ Rolled steel

■ Agglomerate

■ Wire

■ Pig iron

■ Special

■ Equipment for mines

 and pits

■ Employment of people

■ Economical

development of the city

■ Export of production

 abroad

■ Coordinated approach to environmental and

occupational diseases

■ Potential harmfulness

of synthetic chemical

compounds

■ Many institutions work to promote safe

working and living

conditions

■ Expertising

environmental

carcinogenesis

■ Development of new

investigative

technologies

■ Long-term monitoring,

 diagnosing and treatment

PAGE
5

