

LEARNING MORE ABOUT LONDON

Ковбасюк Татьяна Геннадьевна
Учитель английского языка
МБОУ «СОШ №14» города Выборга

Методические рекомендации

Методические рекомендации

- Презентация предназначена для учащихся 5-6 класса, урочное мероприятие
- УМК Enjoy English-3 Биболетова М.З.
- Презентация может использоваться в несколько приемов, в зависимости от темы урока: музеи, достопримечательности, известные люди и тд.
- Навигация :слайд 4-основной; возвращение на него по рис.-дом.

Let's go to London...

Queen

Sights

**What is
London?**

Museums

Celebrities

London is the capital of England and the United Kingdom

London was founded by the Romans in 43 AD

In 2012 London will become the first city to host the Summer Olympics three times

Elizabeth II and her family

Queen Elizabeth II ,
Prince Philip, Duke of Edinburgh (right),
Charles, the eldest son(left),
Andrew, Anne and Edward.

The British Royal Family Tree

London Sights

- **Big Ben** is the nickname for the great bell of the clock.
- The tower is 96.3 meters (315.9 ft) high.

- **Tower Bridge** is a bridge in London, England, over the River Thames. It is close to the Tower of London, which gives it its name. It has become a symbol of London.
- Opened on the 30th of June 1894

Westminster Abbey

was built by King
Edward in 1065.

The coronation of all
British Kings and
Queens takes place
there.

- **Buckingham Palace** is the London home and primary residence of the British monarch
- It finally became the official royal palace of the British monarch in time of Queen Victoria in 1837.

The London Eye is 135 meters high which makes it the world's tallest observation wheel. It has 32 capsules and carries around 10,000 visitors every day.

MOMI

- The Museum of the Moving Image (MOMI) was a museum of the history of technology and media and cinema . MOMI was opened on 15 September 1988 by Prince Charles.
- In MOMI the history and magic of cinema and TV is explained.

Madame Tussaud's

Madame Tussaud's is a wax museum in London . It was founded by wax sculptor Marie Tussaud. It has got a large collection of famous people.

Famous people

Margaret Hilda Thatcher, Baroness Thatcher, (born 13 October 1925) is a former Prime Minister of the United Kingdom who served from 1979 to 1990. Her nickname was the "Iron Lady".

John Ronald Reuel Tolkien, (1892 –1973) was an English writer, poet, philologist, and university professor, best known as the author of the classic high fantasy works *The Hobbit*, *The Lord of the Rings*, and *The Silmarillion*.

THE BEATLES

The Beatles were an English rock band, formed in Liverpool in 1960, and one of the most commercially successful in the history of popular music. From 1962, the group consisted of John Lennon, Paul McCartney, George Harrison and Ringo Starr .

http://www.youtube.com/watch?v=lwS_YDzxH3M

THANK YOU !

Ресурсы

- <http://office.microsoft.com/ru-ru/templates/CL101810231.aspx?tl=2#ai:TC010219414>
- <http://www.star-group.ru/england/london-map.htm>
- http://en.wikipedia.org/wiki/File:Tolkien_1916-2.jpg
- http://upload.wikimedia.org/wikipedia/commons/2/20/Margaret_Thatcher.png
- http://images.yandex.ru/yandsearch?rpt=simage&ed=1&text=andrew%20anne%20charles%20&p=3&img_url=resources0.news.com.au%2Fimages%2F2010%2F12%2F11%2F1225969%2F473548-royals.jpg
- <http://iphone-rings.ru/artists/The-Beatles.jpg>
- http://upload.wikimedia.org/wikipedia/commons/b/b0/Beatles_logo.svg
- Фотографии Лондона из личного архива