

Урок английского языка в 10 классе.

Parliamentary Democracy. How does it work?

Кузовлев В.П. 10 класс Unit II.

Разработала и провела
учитель ИЯ Варницына Г.А.

МОУ «Средняя общеобразовательная школа с. Несь»

2011 г.

Match the words from lists A and B

A

- to appoint
- to revise
- to vote
- to rule
- to delay
- to sign
- programme
- to pass

B

- a) a new law
- b) the country
- c) a bill
- d) Prime - Minister
- e) a programme
- f) a government
- g) the policy

THE MONARCH

THE GOVERNMENT

PARLIAMENT

THE PEOPLE


THE MONARCH


- is the official head of state and an integral part of Parliament in her constitutional role;
- appoints all the Ministers, including the Prime Minister;
- has mostly representative functions;
- gives the royal assent to the bills passed by the House of Commons and the House of Lords;
- is the head of the Commonwealth of Nations;
- everything today is done in the Queen's


THE GOVERNMENT

chooses

the

er

chooses


David Cameron


Non-Cabinet Ministers


THE GOVERNMENT


- to determine government policies;
- to be responsible for government policies;
- to coordinate government departments;
- to be responsible to the House of Commons;


The Prime-Minister lives and works
in the official residence,
No. 10 Downing Street, London.

PARLIAMENT


the House of Commons

about 650 elected MPs-
makes laws;
discusses political
Problems


the House of Lords

Over 100 permanent,
non-elected members;
peers and life peers.
Examines and revises
bills from the House of
Commons;
can delay bills for one
year


PARLIAMENT


THE PEOPLE


- all men and women over 18;
- elect members of the House of Commons;
- there are about 650 constituencies in the UK with 60-70,000 electors in each of them;
- on electing day people mark an “X” beside the candidate they wish to be elected;
- in each constituency, the candidate with most votes wins;

The British Symbols

