

Have Cydec

«The wonder
land»

The aims:

- ***Educational:***

Enrich students' general vocabulary.

Developing:

To develop attention, imagination, reading, speaking and pronunciation habit.

Upbringing:

To enlarge country studying knowledge and educate the feeling of love towards our motherland.

Our president N.A. Nazarbayev says :
“That if we want to be among the 50 highly developed countries, all citizens should speak three languages freely: Kazakh, Russian and English”.

Sectors of the drum:

- 1 . If numbers are specified, these are scored points;
2. **"Arrow"** - rotation transition to other player;
- 3 . **"Chance"** - the help;
- 4 . * 2 – all points double;
- 5 . + - the player calls any letter which wants to open;
- 6 . **"prize"** - the player either chooses or refuses a prize in a black box.

1 - qualifying round

I game

2 qualifying round

II game

3 qualifying round

III game

Game with the spectators

Final

Super game

1 - qualifying
round

**When was
established The
Republic of
Kazakhstan?**

(in 1991)

I-game

**What is the
Republic of
Kazakhstan in the
form of
government?**

**2 qualifying
round**

Нәсір

**Who is President
of Kazakhstan?**

**(N.A.
Nazarbayev)**

**What is the
symbol of freedom
in Kazakhstan?**

An eagle

Молоток

**What kind of state
is KZ?**

**(independent,
democratic)**

Молодцы!

II game

XIX th century the coal was found in around the modern Karaganda. Who was found it?

3-qualifying
round

**When Astana did
became the capital of
Kazakhstan?**

(in 1998)

**In what month is Kazakh
New year celebrated?**

(Nauryz)

**The main religious
center in the whole of
Kazakhstan was the
city:**

(TURKESTAN)

Молодцы!

III game

What is the first capital of Kazakhstan?

Game with the audience:

It is a monument and observation tower in Astana, Kazakhstan. A tourist attraction popular with foreign visitors and native Kazakhs alike, it is emblematic of the city, which became capital of the country in 1997.

Final

Composer,
poet-publicist of
the second half
of the XIXth
century:

--	--	--	--	--	--

--	--	--	--

BEGAN
STOP

BEGAN
STOP

The super game

There are a lot of reserves in Kazakhstan. This reserve is very popular in the world. What is the Reserve?

--	--	--	--	--	--	--	--	--	--	--

Nare Zydec

CONGRATULATION!

Thank you!

Спасибо...