

The Leader of the XXI Century

Мақсаты:

Мектеп оқушыларын тілін оқып жатқан ағылшын тілінде сөйлейтін елдердің тарихы, салт - дәстүрі, географиялық жағдайы, мақал – мәтелдерімен таныстыру. Ауызекі сөйлеу, ойлау қабілеттерін дамыту. Өз елінің тарихын, салт-дәстүрін, мақал - мәтелдерін сыйлау, құрметтеу, қастерлеу. Оқушылардың пәнге деген қызығушылығын арттыру, ой - өрістерін кеңейту.

Plan of the game:

I. Greeting and Introduction

II. Brain ring

III. Do you know that?

IV. Polyglot

V. Conclusion

Procedure of the game

I. Greeting and introduction of the game, participants and rules

II. Brain ring

Try to answer the questions

The 1st student

1. Who wrote «Sea Wolf»? (Jack London)
2. Which is the most popular British sport? (Football)
3. When did the Great Fire of London take place? (In 1666)
4. What kinds of hard fruit grow well in many parts of Britain? (Apples and pears)
5. What ocean separates Europe from the states? (the Atlantic Ocean)
6. The 1st capital of our Republic (Kyzylorda)
7. The President of the USA (Barak Obama)
8. The area of the United Kingdom is ... (244 100 sq.km.)

The 2nd student

1. How many letters are there in English alphabet? (26)
2. What is the national flag of the USA called?
(The Stars and Stripes)
3. Who was the first woman Prime Minister in Britain?
(M Thatcher)
4. What is the name given to the official residence of the President of the USA in Washington ?(The White House)
5. «Іздеу » сөзінің ағылшынша аудармасы (Look for)
6. What kind of music first developed in New Orleans?(Jazz)
7. «Clean»сөзінің антонимі. (Dirty)
8. What is the Day of National Independence in the USA?(July 4)
9. When did New York get its name?(In 1664)
10. In what country was the Statues of liberty made?(In France)

The 3rd student

1. Which is the largest state in the USA? (Alaska)
2. What animal is a symbol of US government?(In France)
3. What is the nickname of US government? (Uncle Sam)
4. What are the aboriginal people of New Zealand called?
(Maoris)
5. What type of footwear suggests the capital of New Zealand? (Wellingtons)
6. What is the biggest industrial and cultural centre and the main seaport of Ireland? (Its capital Dublin)
7. What colour is the flag of Kazakhstan? (Light blue)
8. National language of our republic? (Kazakh)
- 9 . «Wood » сөзінің мағынасы. (Орман)
10. What is the second largest city in the USA ? (Chicago)

The 4th student

1. What is the traditional food for thanksgiving day?
(Turkey)
2. When do Americans celebrate Independence Day ?
(4th July)
3. Who gave his name to America? (Amerigo Vespucci)
- 4 In which US city the last Winter Olympic Games took place? (Salt Lake City)
5. What is New York? (The largest city in the USA)
6. Who built the first car? (H. Ford)
7. How long is Broadway? (21 km)
8. Which university the oldest in the USA? (Harvard)
9. How many rooms are there in the White House? (132)
10. In which US city is the Statue of Liberty? (New York)

The 5th student

1. Where is Disneyland? (in California)
2. What is the symbol of the Republican Party? (The Elephant)
3. Which place is the centre of the American film industry?
(Hollywood)
4. Who is the head of the state and the government?
(The President)
5. Who was the 1st US President? (G. Washington)
6. What is the tallest building in Washington? (The Capital)
7. What is America's national sport? (Baseball)
8. How many theaters are there on Broadway? (30)
9. What is the official language of the USA? (English)
10. What is the symbol of the Democratic Party? (The Donkey)

The 6th student

1. Who played the part of Rambo ? (S.Stallone)
2. How many main political parties are there in the US?(2)
3. Who was the founder of Disneyland? (W.Disney)
4. Where is Hawaii? (In the Pacific ocean)
5. Is Washington DC a state? (No)
6. What is the other name for Alaska? (Great Land)
7. How many states does the USA consist of? (50)
8. Who arrived at Plymouth Rock in 1620? (The Pilgrims)
9. In which month is Thanksgiving Day celebrated?
(November)
10. What is the capital of Georgia? (Atlanta)

III. Do you know that?

Choose the country and the scores on the whiteboard

<i>England</i>	<i>20</i>	<i>30</i>	<i>40</i>
<i>America</i>	<i>20</i>	<i>30</i>	<i>40</i>
<i>Australia</i>	<i>20</i>	<i>30</i>	<i>40</i>
<i>Canada</i>	<i>20</i>	<i>30</i>	<i>40</i>
<i>Scotland</i>	<i>20</i>	<i>30</i>	<i>40</i>
<i>Wales</i>	<i>20</i>	<i>30</i>	<i>40</i>

England

20 Real English football is called ...

(soccer)

30 How old is horse – racing in England?

(1154-2010)

40 The national Emblem of England is ...

(rose)

America

20 Who was the first American President? When did he become President of the USA ?

(George Washington became president in 1789)

30 Describe the flag of the USA.

(Thirteen red and white stripes and fifty white stars on a field)

40 In what country was the Statue of Liberty made?
(In France)

Australia

20 What was the name of the Australian continent when Cook explored its eastern coast? (New Holland)

30 Who were the first Europeans to discover Australia? (The Dutch)

40 Australia's most popular state was given its name by a British explorer. Who was he? (Captain James Cook. He named the eastern coast of Australia New South Wales)

Canada

20 The capital of Canada is ... (Ottawa)

30 Canada is a ... (federal state)

40 How many Canadians speak English (French)?
(About one third of the Canadians speak French
and little over two thirds speak English)

Scotland

20 The national emblem of Scotland is ...
(thistle)

30 What are the Highlands of Scotland like?
(The Highlands are the hilly or mountainous regions in the north of the country)

40 Which famous Scotsman was born at Alloway in Ayrshire in 1759? (Robert Burns)

Wales

**20 What is the capital of Wales?
(Cardiff)**

**30 In what way does south Wales
differ from central and north
Wales?**

40 What is the emblem of Wales?

Complete the proverbs and say Kazakh equivalents

1. (A friend in need) ... is a friend indeed

Достар қиыншылықта танылады.

2. (A good beginning) ... makes a good ending

Көз қорқақ, қол батыр

3. (A word is enough) ... to the wise

Ақылды адам айтқызбай түсінеді.

4. (All that glitters) ... is not gold

Жылтырағанның бәрі алтын емес.

5. (As you sow) ... you shall mow

Не ексең, соны орасың.

6. (Better late) ... than never

Ештен кеш жақсы.

V Conclusion.

At the end of the game English teachers will count the scores and declare the winners.

