


Your Game

A game about geography, history,
capitals, symbols and traditions of
Russia, the UK, the USA.

4 rounds

Полякова Галина Александровна учитель английского языка
МОУ Избердеевская сош с. Петровское Тамбовская область


Round 1, Geography.

Russia	<u>10</u>	<u>40</u>	<u>70</u>	<u>100</u>
The UK	<u>10</u>	<u>40</u>	<u>70</u>	<u>100</u>
The USA	<u>10</u>	<u>40</u>	<u>70</u>	<u>100</u>

Russia 10\$

- 1) Russia is in ...
a) Europe; b) Asia; c) Europe and Asia;
d) Africa.

[назад](#)


Russia 40\$

- 2) The name of the river in Moscow is ...
 - a) The Volga;
 - b) the Moskwa River;
 - c) the Nile;
 - d) the Thames.

[назад](#)


Russia 70\$

- 3) The longest river in Russia is ...
 - a) the Volga;
 - b) the Lena;
 - c) the Ob;
 - d) the Nile.

[назад](#)


Russia 100\$

• 4) What mountains separate Europe from Asia?

a) the Alps;

c) the Caucasus;

b) the Urals;

d) the Pamirs.

[назад](#)


The UK 10\$

- 1) The UK is in ...
 - a) Europe;
 - b) Asia;
 - c) America;
 - d) Africa.

[назад](#)


The UK 40\$

- The name of the river in London is ...
 - a) the Volga;
 - b) the Thames;
 - c) the Nile;
 - d) the Ob.

[назад](#)


The UK 70\$

- 3) The UK is divided into ...
 - a) three parts;
 - b) five parts;
 - c) four parts;
 - d) two parts.

[назад](#)


The UK 100\$

- 4) In what country do men wear skirts?
a) France; c) Scotland;
b) England; d) Norway.

[назад](#)


The USA 10\$

- 1) The USA is in ...
 - a) Europe;
 - b) Asia;
 - c) North America;
 - d) South America;

[назад](#)


The USA 40\$

- 2) The national language in the USA is ...
 - a) English;
 - b) French;
 - c) German;
 - d) Italian.

- [назад](#)


The USA 70\$

- 3) The biggest USA city is
- a) London; c) Manchester;
- b) Belfast; d) New York.

[назад](#)


The USA 100\$

- 4) ... washes the USA in the east.
- a) The Atlantic Ocean;
- b) The Pacific Ocean;
- c) The Indian Ocean.

[назад](#)

