

A Portrait of a Successful Person

Who? What? When? Where? Why? Why?

Who? What? When? Where? Why? Why?

Who did it?

What did you do?

When did you do it?

Why?

A series of light gray, wavy, horizontal lines that sweep across the bottom right portion of the slide, adding a decorative element to the background.

Ask questions.

- **My aunt** worked in a hospital many years ago.
- They **will go** to the museum next time.
- I usually help about the house **after classes**.
- We were playing football **at the sports ground** at 6 o'clock yesterday.
- Mr. Brown bought a car **to visit his mother at weekends**.

Answer the questions.

- What are the main characters of Walt Disney's cartoons?
- What did Walt Disney create except cartoons?
- What was Walt Disney interested in in his childhood?
- When did he set up his company?
- When did Walt Disney die?

- When was Mother Teresa born?
- What were her parents?
- What was the second lesson in the Mother Teresa's life?
- What did she do in 1928?
- Why did she get the Nobel Prize?

- What does Slava Polunin say about his job?
- How has the newspaper “The Irish Times” described this mime actor?
- What influenced the creation of his “Snow Show”?
- What is a mime?
- What is Slava Polunin doing now?

- I respect ...
- He/she is famous for ...
- He/she is a successful person because he/she is ...
- Besides he/she ...

Who is a successful person?

- In my opinion...
 - To my mind...
 - I must confess...
 - As far as I see it...
 - Frankly speaking...
-
- The background of the slide features several light beige, wavy, horizontal lines that sweep across the lower right portion of the image, creating a sense of movement and depth.