

An aerial photograph of London, England, featuring the Houses of Parliament and the Elizabeth Tower (Big Ben) on the right bank of the River Thames. The River Thames flows from the bottom left towards the center. A bridge with a rainbow-colored railing is visible in the foreground. The city skyline extends into the background under a cloudy sky.

Sightseeing in London

Our objectives:

- to see the places of interest in London;
- to learn new words;
- to speak about the capital of Great Britain

Listen and repeat!

- [æ] – travel, capital, gallery;
- [ei] – play, place, stadium;
- [ju:] - museum, new, beautiful;
- [i]- big, pig, different;
- [a:] – park, car, partner;
- [i:] – see, meet, week

Agree or disagree?

- - Red Square is in Moscow.
- - Trafalgar Square is in London.
- - Moscow is the capital of the UK.
- - Moscow is different from London.
- - London is the biggest city in the UK.
- - You don't want to visit Great Britain.
- - There are a lot of places to visit in London.
- - London is one of the most interesting and famous cities in Europe.

Choose the right variant

- Listen! My friend ...the song. (sings, sing, is singing)
- I ... some mistakes in the test. (have, has, is having)
- They ... to visit galleries.(like, likes, is liking)
- Where is Mum? She ... (cook, cooks, is cooking)
- I can ...(see, sees, seeing) much snow in the street.
- His sister ...(play, plays, is playing) the piano very well.
- Look! They... (play, is playing, are playing) football.

Learn new words:

- ✓ Trafalgar Square
 - ✓ The Tower of London
 - ✓ The Houses of Parliament
 - ✓ Big Ben
 - ✓ Westminster Abbey
-
- ✓ Bloody Tower
 - ✓ Tower Bridge
 - ✓ Buckingham Palace

Hello, ladies and gentlemen! Welcome to London!

Let's start with a sightseeing tour on a double-decker bus. Make yourself comfortable, please.

London is the capital of the United Kingdom of Great Britain and Northern Ireland.

**London is an old city.
It is more than 2. 000 years old**

An aerial photograph of London, showing the River Thames flowing through the city. On the left, the Elizabeth Tower (Big Ben) is prominent. The Houses of Parliament are visible in the center. The River Thames is filled with boats, and several bridges cross it. In the background, the city skyline is visible with various buildings and the London Eye.

There are many places of interest in the city:

A small, blue cartoon bird with a yellow beak and a red band on its leg, flying towards the right.

*** Trafalgar Square**

***The Houses of
Parliament**

***The Tower**

***Tower Bridge**

***St. Paul's Cathedral**

***Buckingham Palace**

***Piccadilly Circus**

We start from Trafalgar Square. On the column in the centre there is a statue of Admiral Nelson.

Now we are at Buckingham Palace.

**You can see the Houses of Parliament and Big Ben.
It is the seat of the British Government.**

St. Paul's Cathedral is the most famous church in London. The architect is Sir Christopher Wren.

**Our bus tour has
finished.**

**Ladies and gentlemen!
Will you answer the questions of
our guide, please?**

-
- **What is the name of the famous clock in London?**
 - **Where do the Houses of Parliament stand?**
 - **What is the most famous church in London?**
 - **Name 3 places of interest in the city.**
 - **What places in London would you like to visit?**

Big Ben

- The famous clock Big Ben stands near the Houses of Parliament. Big Ben is a bell. You can hear it every hour.

Tower Bridge

- Tower Bridge was built in 1894. It is one of the famous bridges across the Thames. It opens and ships go up and down the river Thames. It is next to the Tower of London

The Tower of London

- You can see the Tower of London from the river Thames. The Tower is very old. It has a long and cruel history. It's not just one building.

The Houses of Parliament

- **The Houses of Parliament stand beside the river Thames. The country's leaders speak in the Houses of Parliament. The men and women there are the voice of the British people.**

What have we done?

- we have seen the places of interest in London;
- we have learnt new words;
- we have spoken about the capital of Great Britain.