

Three Princes

Malyugina S.S. the English teacher of school №12, Volzhsky

Why do you cry, Willy?

Why do you cry?

Why, Willy?

Why, Willy?

Why, Willy? Why?

Three Princes

- **Did you like this fairy tale?**
- **Was it interesting for you?**
- **Who wrote the fairy tale?**
- **Is the fairy tale finished?**

Three Princes

- handsome [ˈhænsəm]
 - mighty [ˈmaɪtɪ]
 - a direction [dɪˈrekʃn]
 - a sign [saɪn]
 - an adventure [ədˈventʃə]
 - iron [ˈa(ɪ)ən]
-
- ordinary [ˈɔːdnəri]
 - healing [ˈhiːlɪŋ]
 - a miracle [ˈmɪrəkəl]
 - responsible [rɪˈspɒnsəbl]

Match the synonyms:

ordinary

sad

terrible

mighty

a wonder

handsome

poor

beautiful

great

having no riches

a miracle

not happy

awful

usual

Choose the right variant:

**The Princess wanted to
marry...**

- A) Prince Charles
- B) King George
- C) Prince Albert

Choose the right variant:

Prince Charles was ...

- **A) not very tall but poor**
- **B) a tall rich man**
- **C) tall and attractive, but very poor**

Prince James

- rich
- not attractive
- dark hair

Prince Albert

- rich
- not good-looking
- long hair

Prince Charles

- tall
- strong
- handsome
- kind
- dark eyes
- poor
- no great armies

Choose the right variant:

Charles's father was...

- A) a very rich King.
- B) a King who had no riches.
- C) a very great King.

King George

Why didn't King George want his daughter to marry Prince Charles?

What did the Princes bring to the Princess?

Read the end of the story

The Princess decided to marry Prince Charles because...

- a) She loved him more than other princes.**
- b) He was the person who saved her life.**
- c) He didn't have the wonderful orange any more.**

What is the moral of this fairy tale?

Where there are friends, there is wealth.

Love helps us to see things that others don't see.

A life without love is like a sunless garden.

Courage helps us in difficult situations.

Complete the sentences with the words and be ready to retell the story

beautiful
liked
wise
father
wonderful
handsome
kind
sad
to marry
a princess
lived

a glass ball
to marry
highlands
a carpet
a healing
orange
lowlands
wonderful

the palace
marry
the glass ball
ill
healing
healthy
happily

Part I

Part II

Part III

1. 1. Once upon a time there lived _____,
who was _____ and _____ .
2. She _____ with her
_____ in a _____ place.
3. Everybody _____ the Princess.
4. But she loved Prince _____ most of all
because he was _____ and _____ .
5. Her father King George was _____
because his daughter wanted _____
Prince Charles.

II. 1. All the Princes wanted
_____ Elizabeth.

2. They travelled across _____ and
_____.

3. They found _____ things.

4. They were _____, _____
and _____.

III. 1. Princes looked inside _____
and saw that Elizabeth was _____ .

2. The carpet helped them to get to
_____ .

3. When the princess ate the _____
orange, she became _____ again.

4. She said that she would _____
Charles.

So, Charles and Elizabeth lived together
_____ till the end of their days.

1. Did you like the story? Why?

I liked the story because I think it is....

2. Did the Princess take the right decision?

I think she was (right/wrong) because she ...

3. Did you like the lesson?

4. What was interesting?

the fairy tale
the exercises
the slides
the work at
the lesson

5. What was difficult?

to read the text

to do the exercises

to understand the teacher

to work in groups

