

LONDON IS THE CAPITAL OF GREAT BRITAIN

DISCOVERING PLACES OF INTERESTS IN LONDON

5 класс

Enjoy English 3

Учитель Бадалян А.
Р.

TODAY WE SHALL...

- Check up your homework
- Learn more about London
- Study reading rule
- Watch film about London
- Have an interview

PHONETIC WARM UP

EX 15 P 65

LISTEN, READ AND TRANSLATE.

- Museum - музей
- Gallery - галерея
- Theatre - театр
- Cinema - кинотеатр
- Stadium - стадион
- Park - парк
- Parliament - парламент
- History - история
- Square - сквер
- Taxi - такси
- Radio - радио
- Symbol - символ
- Abbey - аббатство
- Real - настоящий
- Monument - памятник
- Tourist - турист

HOMEWORK

WHAT DO YOU KNOW ABOUT LONDON?

— B.B. —

www.123rf.com

READ CORRECTLY

- In some words “**O**” is read as [ʌ] before “**n**” and “**m**”.

E.g. **L**ondon **s**ome **c**ome

TRY TO READ

Come

Some

Son

London

Honey

Tongue

Monkey

Monk

Month

Ton

Mom

Money

Done

Wonderful

Wonder

NEW WORDS

EX 17 P 66

LISTEN, READ AND TRANSLATE.

- Трафальгарская площадь
- Лондонский Тауэр
- Дом Парламента
- Биг Бен
- Вестминстерское Аббатство

NEW WORDS

EX 17 P 66

LISTEN, READ AND TRANSLATE.

- «Кровавая» Башня
- Белая Башня
- Мост «Тауэр»
- Букингемский Дворец

DID YOU KNOW ...?

- An abbey (from Latin *abbatia*, derived from Latin language *abbatia*, from Latin *abbās*,) is a Christian monastery or convent, under the authority of an Abbot or an Abbess, who serves as the spiritual father or mother of the community.
- Аббатство (лат. *Abbatia*) — католический монастырь, принадлежащий какому-либо монашескому ордену, управляемый аббатом (мужской) или аббатисой (женский), подчиняющийся епископу, а иногда непосредственно римскому папе.

DID YOU KNOW ...?

- Westminster is an area of Central London, within the City of Westminster, England. It lies on the north bank of the River Thames, southwest of the City of London and southwest of Charing Cross.

- Вестминистер, Уэстминистер, также Вестм́нистер (англ. Westminster) — исторический район Лондона, часть административного округа Вестминстер. В

Вестминистере расположен Вестминстерский дворец, в котором заседает Парламент Великобритании.

LET'S HAVE A REST!

READING

EX 16P 65

READ THE TEXTS AND MATCH THEM WITH PICTURES.

A – 4

THE HOUSES OF PARLIAMENT

B – 3

WESTMINSTER ABBEY

READING

EX 16P 65

READ THE TEXTS AND MATCH THEM WITH PICTURES.

C – 1
BIG BEN

D – 2
THE TOWER

LISTENING

WATCH THE FILM AND ANSWER THE QUESTIONS

“LONDON” .

Part 5 - “Westminster and Trafalgar”.

- Where is the Houses of Parliament?
- Where is Big Ben?
- Where is Westminster?
- What is in the middle of Trafalgar Square?
- Is ‘Big Ben’ the name of the clock?

LAST SUMMER I VISITED LONDON.

TODAY WE HAVE LEARNED... (REFLECTION IN THE CLASSROOM)

- some interesting things about London.
- studied a reading rule.
- watched a film.
- read texts.
- and just talked.

HOMEWORK

- Ex 18 p 66 - in written
- Ex 17 p66 – know by heart

