

**So many countries all over the world,
So many people and life-tales told!
Different cities, languages, poems,
Amazing traditions, legends, stories.
We travel East, we travel West,
To know so much is the best,
If South is warm, North is cold,
We start our trip and off we go!**

WELCOME TO GREAT BRITAIN

ENGLISH-SPEAKING COUNTRIES

Great Britain

USA

Canada

Australia

New Zealand

United Kingdom

Union Jack

London

British Isles

Scots

English

Wales

Atlantic Ocean

Irish Sea

*The official name
Is situated
Consist (s) of*

CAPITALS

People

Language

Is separated
Is washed by

THE POPULATION OF THE UK

The population of the United Kingdom is about 60 million people.

ENGLAND

NOTHERN IRELAND

The flag of the UK is called

THE UNION JACK

WALES

SCOTLAND

CLIMATE, WEATHER, WILDLIFE

the Gulf Stream — Гольфстрим.

humid [hju: mid] - влажный

It's raining cats and dogs -- Дождь льет как из ведра.

wet - влажный

leek - лук- порей

oak [əuk]- дуб

elm [elm] - вяз

beech - бук

pine — сосна

deer [diə] -олень

blackbird дрозд

sparrow- воробей

starling – скворец

Now I know:

- **about the UK**
- **about ...**

Now I can:

- **talk about the UK;**
- **talk about different countries and their capitals.**
- **talk about ...**

ATLANTIC OCEAN

Hebrides

Orkney Islands

Shetland Islands

Aberdeen

NORTH SEA

Glasgow

Edinburgh

Belfast

Newcastle upon Tyne

ISLE OF MAN

Leeds

Manchester

IRISH SEA

Liverpool

Sheffield

St. George's Channel

Birmingham

Cambridge

Cardiff

Oxford

CELTIC SEA

Bristol

London

Dover

Southampton

English Channel

Strait of Dover

THE CHANNEL ISLANDS

FRANCE

“The UK is a beautiful country”

“Take your umbrellas; it often rains in my country.”

“You can speak English everyday ”

“Don't forget your cameras to take photos in Great Britain.”

Kingdom

Flag

Capital

Islands

People

Language

Country

Ocean

Sea

Group 1

Read the text and complete the sentences:

1. The climate in Britain is usually described as...
2. The English say that they have ... kinds of weather:
3. It often rains so heavily that people say "..."

Group 2

Read the text about plants.

Match the flowers and the countries.