

Фамилия: **Асадчева**

Имя: **Татьяна**

Отчество: **Сергеевна**

Идентификатор: **238-046-958**

Должность: учитель английского языка

Место работы: муниципальное бюджетное общеобразовательное учреждение средней общеобразовательной школы № 46 с углубленным изучением отдельных предметов города Сургута, Тюменской области

**Тема урока : Некоторые Факты
о Британии**

Some Facts about Britain

The Union Jack

The UK

The United Kingdom of Great Britain and Northern Ireland

England Wales Scotland

**1 Look at the map and find
the capitals of the countries:
Wales, England, Scotland.**

Example: ...is the capital of..

Scotland

Northern Ireland

Belfast

Edinburgh

England

Wales

Cardiff

London

2 Which flower is the symbol of..?

- a thistle чертополох
- a shamrock трилистник
- a daffodil желтый нарцисс
- a rose роза

3 What is the population of....?

4 What can you see in England?

Stonehenge

4 What can you see in England?

Trafalgar Square

4 What can you see in England?

Buckingham Palace

4 What can you see in England?

Big Ben

4 What can you see in England?

St. Paul`s Cathedral

4 What can you see in England?

The Tower of London

4 What can you see in Wales?

Eisteddfod

4 What can you see in Scotland?

Bagpipe

kilt

4 What can you eat in Scotland?

Recipe for Haggis
3ozs Sheep's liver
4ozs of Beef Suet (fat)
Salt and pepper
2 onions
1 cup oatmeal

Boil the liver in water for 40 minutes and keep the liquid. Finely chop the liver with the suet. Lightly toast the oatmeal. Combine all the ingredients, and moisten the mixture with the liquid in which the liver and onions were boiled. Turn into a greased bowl, cover with grease-proof paper and steam for 2 hours.

Haggis

4 What can you see in Northern Ireland?

The Causeway

5 Match the words

- Trafalgar Square a church
- St. Paul`s Cathedral a monster
- The Tower of London a skirt
- Eisteddfod an instrument
- Bagpipe a square
- Big Ben a fortress
- Kilt a competition
- Buckingham Palace magic circles
- Stonehenge a palace
- The Causeway a traditional Scottish food
- Haggis a mass of stone columns
- Nessie a bell

6 Complete the sentences

- 1. The London home of the British Queen is.....**
- 2. The big bell is...**
- 3. The Scottish piper is wearing
.....**

6 Complete the sentences

- 4. Every year in Wales there is a competition which is called...**

- 5. A water monster lives in ...**

- 6. The great stone monument is...**

6 Complete the sentences

7. The square where people meet each other is called...

8 was a prison, a museum.

9. The national Scottish musical instrument is called..

7 Fill in the file on Great Britain

Country	<i>England</i>	<i>Scotland</i>	<i>Wales</i>	<i>Northern Ireland</i>
Capital				
Population				
Places of interest				

8 Ask your partner what he\she would like to do in Great Britain

Example:

A: What would you like to do in Great Britain?

B: I`d like to visit The Tower of London.

In London

In Wales

In England

In Scotland

In Northern Ireland

I`d like

to see

to visit

to go to

to walk along

10 Hometask

Fill in the file on Russia

Capital	
Population	
Places of interest	