

«LONDON TRANSPORT»

MEANS OF TRANSPORT

- Match the pictures and the means of transport.

•b

•c

•d

1. *Tube*
2. *Ship*
3. *Car*
4. *Double-decker*
5. *Plane*
6. *Train*

•e

•f

Transport for London.flv

Complete and act out the following dialogues:

A. Hi, _____! How are you? Where were you in the summer?

B. Hi! _____. I was in London.

A. How did you get there?

B. By _____.

A. And how did you move around London?

B. By _____.

A. I know buses and taxis have got special colours in London? Is it true?

B. Yes, buses are _____ and taxis are _____.

A. Is London tube the oldest in the world? Is it the fastest one?

B. Yes, _____, but _____.

A. Which transport means do you prefer?

B. I prefer _____, _____.

LONDON TRANSPORT

Transport means	What colour is it/are they?	How fast is it/are they?	Do they work/does it work at night?	Is it/are they cheap or expensive?
Double-deckers			night buses do	
underground		not very fast		
taxis				rather expensive
cars				
Thames ferries	white		no, they don't	

Task for the crossword:

1. Transport that all people can use.
2. You can drive it when you are 18 in Russia. It's usually a private transport.
3. In Britain cars drive on the left, not on the _____.
4. It's the oldest transport in London.
5. It's red and high in the UK.
6. People walk there and cars drive there too. In our city the main one is Nevsky prospect.
7. This transport is black and rather expensive in London.

RULES OF ROAD SAFETY IN BRITAIN

- ▣ ***TRAFFIC***
- ▣ ***LIGHTS:***

RED

AMBER

GREEN

