

Charity


Charity

What does it mean?

- To help poor people, to give them food or shelter for money.
- To help people, to give them food or shelter not for money.

Match the words with their definition

- Raise money
 - A homeless person
 - Children's home
 - An orphan
 - A Refugee
 - An elderly person
 - A lonely person
 - To make donations
 - To provide shelter
- a) a place where children are sent to live
 - b) a person who has no relatives
 - c) to give money for helping people
 - d) to ask people to give money for charity
 - e) a person aging from 60
 - f) a person who has no parents
 - g) a person who seeks protection
 - h) to give a place for sleeping
 - i) a person who has no house or flat

Let's check

- Raise money
 - A homeless person
 - Children's home
 - An orphan
 - A Refugee
 - An elderly person
 - A lonely person
 - To make donations
 - To provide shelter
- a) to ask people to give money for charity
 - b) a person who has no house or flat
 - c) a place where children are sent to live
 - d) a person who has no parents
 - e) a person who seeks protection
 - f) a person aging from 60
 - g) a person who seeks protection
 - h) to give money for helping people
 - i) to give a place for sleeping

What is the charity?

- What is the charity for?
- What kind of people do charity work?
- Who is the most in need of charity ?
- What can we do for charitable organisations?

Charity challenge

There are more than thirty different challenges to choose from.

- Car boot sale (you can sell your old things and give money to charities)
- Organise a «subbotnik» with your friends and help your city.
- Mountain bike rides
- Horse-riding
- Mountain climbs etc.

People who do charity in our country.
We should know them and never forget.

«Give life» Charity organisation.
They help children who suffer with
cancer


Make donations for the temple's rebuilding and help the families of killed policemen.


Natalia Vodianova

A model

Organizes a fund for helping children's home in
Novgorod


Valery Gergiev

Russian conductor

supporting young artists and creative projects.


Yevgeny Mironov

An actor

Helps veterans and disabled people


Here can be your photo

