

“English - speaking Countries”

“Countries and Continents”

The lesson is done by Yuliya Katorgina
Novosibirsk 2011

УМК Верещагина И. Н. Английский язык. V класс: учеб. для общеобразоват.
Учреждений и шк. с углубл. изучением англ. яз. /И. Н. Верещагина, О. В.
Афанасьева. – 13-е изд. – М. : Просвещение, 2010. – 330 с.

Purposes of the lesson:

- 1) Know more about English-speaking countries.
- 2) Repeat useful vocabulary.
- 3) Meet culture and traditions of English – speaking countries.

Lets Talk

What is the name of the planet we live on?

How many oceans are there on our planet?

How many continents are there?

What is the largest country in the world?

What is the largest ocean in the world?

What is the hottest continent?

What is the coldest continent?

What country is the city and the country at the same time?

What country is the continent and the country at the same time?

What English-speaking countries do you know?

Do you know their capitals?

Look at the flag and say

Country	Capital	Nationality	Language
Great Britain	London	British	English

Look at the flag and say

Country	Capital	Nationality	Language
The United States of America	Washington DC	American	English

Look at the flag and say

Country	Capital	Nationality	Language
Canada	Ottawa	Canadian	English

Look at the flag and say

Country	Capital	Nationality	Language
Australia	Canberra	Australian	English

Look at the flag and say

Country	Capital	Nationality	Language
New Zealand	Wellington	New Zealander	English

There are five main English-speaking countries in the world:

- Great Britain.
- United States of America.
- Australia.
- New Zealand.
- Canada.

Fill the gaps

- My name is John. I'm English. I'm from **Great Britain**
- My name is Tom. I'm American. I'm from ... **The United States of America**
- My name is Mary. I'm Canadian. I'm from ... **Canada**
- My name is Betty. I'm Australian. I'm from **Australia**
- My name is Larry. I'm New Zealander. I'm from **New Zealand**

Lets have a break

Head and
shoulders,

knees and toes,

Knees and toes.

Head, shoulders,

knees and toes,

Knees and toes.

Eyes and ears,

and mouth

and nose.

Head, shoulders,

knees and toes.

English is the language of international communication in many areas of life:

- Trade;
- Air and sea transport;
- Tourism;
- Sport;
- Entertainment;
- Business;
- Science etc.

Why English is so popular language?

- I learn English:

- for pleasure;
- for my future job;
- to listen to the songs;
- to watch films;
- to travell
- ...

Differences:

American English	British English	
Cooker	Stove	
Chips	French fries	
Pants	Trousers	
Sweater	Jumper	

Fill the table

Check your answers

Country	Capital	Nationality	Language
Great Britain	London	British	English
Australia		Australian	English
The United States of America		American	English
Canada		Canadian	English
New Zealand			English

Country	Capital	Nationality	Language
Great Britain	London	British	English
Australia	<u>Canberra</u>	Australian	English
The United States of America	<u>Washington DC</u>	American	English
Canada	<u>Ottawa</u>	Canadian	English
New Zealand	<u>Wellington</u>	<u>New Zealander</u>	English

5 “+”

your mark is 5

4 “+”

your mark is 4

3 “+”

your mark is 3

2 “+”

try again

