

Презентация

**Викторина: “Знаешь ли ты
английский язык и англоговорящие
страны?”**

**Quiz: “Do you know English and
English-speaking countries?”**

**Выполнена учителем английского
языка Дроздовой И.В. 232-005-447
(ГБОУ СОШ № 1206, г. Москва)**

**Do you know English
and English-speaking
countries?**

Guess the name of the team.

The first letter of the answer corresponds to the number.

TEAM 1

1 2 3 4 5 6 7 8

8. The county which is called “The Gardens of England”.
7. The royal headwear.
6. The famous university of England, not Cambridge.
5. The second letter of the word “prince”.
4. The word for a “king” or a “queen”.
3. The name of Queen Victoria’s husband.
2. The name of Prince William’s brother.
1. The pre-historic monument in the south-west of England consisting of huge stones.

TEAM 2

1 2 3 4 5 6 7

7. The biggest part of Great Britain.
6. The home town of the Beatles pop group.
5. A historic castle in central London built by William the Conqueror, a former prison.
4. The birthplace of William Shakespeare.
3. The island to the left of the island of Great Britain.
2. The name of the famous English king who had a lot of wives.
1. The main square in the centre of London.

The names of the teams are:

TEAM 1.

SHAMROCK

TEAM 2.

THISTLE

The plan of the quiz.

1. **English-speaking countries**
 - **Royal family quiz -5 points**
 - **USA quiz – 5 points**
 - **Canada quiz – 5 points**
 - **Australian animals quiz – 10 points**
2. **Borrowings – 27 points**
3. **Idioms quiz**
 - **Nose idioms – 5 points**
 - **Colour idioms – 5 points**
4. **Speaking – 5 points**
5. **Guess the melody – 13 points**

Total – 80 points

TASK 1

QUIZ

ENGLISH-SPEAKING COUNTRIES

TASK 1

PART 1

Royal family Quiz

How well do you know the British royal family?

Choose
the correct answer
a, b, c or d

2. When did Queen Elizabeth II become Queen?

- a) **1952**
- b) **1962**
- c) **1972**
- d) **1982**

3. Which university did Prince William attend?

- a) **Oxford University**
- b) **Cambridge University**
- c) **St Andrews University**
- d) **London University**

4. Who was once part of the British horse-riding team in the Olympic Games?

- a) **Prince Philip**
- b) **Prince Charles**
- c) **Prince Andrew**
- d) **Princess Anne**

5. Which member of the royal family is president of England's Football Association?

- a) Prince Charles**
- b) Princess Anne**
- c) Prince William**
- d) Prince Harry**

Answers.

- 1. Windsor** is the family name of the present royal family.
- Queen Elizabeth II became Queen in **1952**.
- Prince William attended **St Andrews University**.
- Princess Anne** was once part of the British horse-riding team.
- Prince William** is president of England's Football Association.
- British monarchs are crowned in **Westminster Abbey**.
- Lady Grey reigned for **9 days**.

Score

Do you know?

- **Everybody knows that Henry VIII had six wives. But not many people know that his sixth wife, Catherine Parr, had four husbands of her own including Henry.**
- **The surname of the British Royal Family is Windsor. This might sound very British, but the Royal Family's ancestors were German. Queen Elizabeth II's great-great-grandmother, Queen Victoria, was born in Britain, but her mother and her husband were both German.**

TASK 1

PART 2

USA Quiz

Choose
the correct answer
a, b* or *c

1) The Statue of Liberty was designed by Frederic Bartholdi and was given to the US by France in 1884 as a symbol of Franko-American friendship. But who was the model for the statue?

- a) Bartholdi's wife**
- b) Bartholdi's mother**
- c) Bartholdi's daughter**

2) Which country is bigger, Canada or the USA?

a) Canada

b) The USA

**3) Your American friends
say to you, “ Let’s go see
a ball game.”
What do they mean?**

- a) volleyball**
- b) basketball**
- c) baseball**

4) The two largest political parties in the US are the Republicans and the Democrats. The Republican Party is traditionally represented by an elephant. What animal represents the Democratic Party?

a) a donkey

b) a tiger

c) a monkey

5) What is the New York underground called?

- a) **the metro**
- b) **the subway**
- c) **the tube**

Answers.

1. **The model for the Statue of Liberty was Bartholdi's mother.**
2. **Canada is bigger than the USA.**
3. **A ball game is baseball.**
4. **A donkey represents the Democratic Party.**
5. **The New York underground is called the subway.**

Score

**Do you know
what it is ?**

**The Great
Seal
of the USA**

WHO SAYS NUMBER 13 IS UNLUCKY?

This much abused number is the keynote of the Great Seal of the United States. In it there are:

13 stars

13 stripes

13 arrows

13 letters in the motto

13 olive leaves

13 olives

13 feathers on each arrow

TASK 1 PART 3

CANADA QUIZ

**Choose the correct
answer**

a, b, c or d

2. Which animal is an official emblem of Canada?

a) the beaver

b) the moose

c) the polar bear

d) the black cat

3. Which place in Canada is called 'the honeymoon capital of the world'?

- a) **the Yukon**
- b) **Newfoundland**
- c) **Montreal**
- d) **Niagara Falls**

4. Which Canadian singer had a worldwide hit with a song from the Titanic movie?

- a) Avril Lavigne**
- b) Shania Twain**
- c) Celine Dion**
- d) Diana Krall**

5. The Canadian head of state is

- a) the Queen**
- b) the President**
- c) the Prime Minister**
- d) the Governor General**

Answers.

1. **The capital of Canada is **Ottawa**.**
2. ****The beaver** is an official symbol of Canada.**
3. **‘The honeymoon capital of the world’ is the **Niagara Falls**.**
4. ****Celine Dion** had a hit with a song from the “Titanic”.**
5. **The Canadian head of state is **the Queen**.**

Score

TASK 1

PART 4

AUSTRALIAN

ANIMALS

QUIZ

**Match the animals
with their names**

Answers.

1 – kookabarra

2 – cockatoo

3 – platypus

4 – koala

5 – anteater

6 – dingo

7 – lyrebird

8 – echidna

9 – wombat

10 - emu

Score

Do you know what **'Strine'** is?

Australian people speak English but their English is a bit different from British or American English. They have their own special words and phrases called **'Strine'**.

Here are some examples:

Arvo – afternoon

Barbie – barbecue

Chrissie – Christmas

Cow – anything that is difficult

Crook – not well, ill

Dead horse – tomato sauce

Grizzle – to complain

Kanga or kangaroo - shoe

Lollies – sweets

Lolly – money

Mate – a best friend

Snags –sausages

Can you work out what these sentences mean?

Hey, mate! Come along to our barbie this arvo. We're going to cook the snags.

I don't mean to grizzle, but I was feeling pretty crook during Chrissie.

TASK 2.

BORROWINGS.

The English language has many words which have been borrowed from other languages. Can you guess where the following words come from?

Match the word and the language.

Answers.

- **French:** *menu, cafe, bouquet*
- **Greek:** *physics, theatre, chemistry*
- **Italian:** *pizza, soprano, fresco*
- **Russian:** *sputnik, vodka, samovar*
- **Spanish:** *guitar, canyon, tango*
- **German:** *hamburger, kindergarten,
poodle*
- **Turkish:** *coffee, kiosk, caviar*
- **Hindi:** *shampoo, bungalow, pyjamas*
- **Japanese:** *kimono, hara-kiri, judo*

Score

**Do you know
English?**

TASK 3. PART 1.

“NOSE” IDIOMS

Answers.

- | | |
|--|--|
| 1. to pay through the nose | <i>c) to pay too much</i> |
| 2. to follow one's nose | <i>d) to go straight ahead</i> |
| 3. to keep one's nose clean | <i>a) to keep out of trouble, especially trouble with law</i> |
| 4. to have one's nose in the air | <i>e) to behave as if you are better than someone else</i> |
| 5. to have one's nose in the book | <i>b) to be reading</i> |

Score

TASK 3. PART 2.

COLOUR IDIOMS

**Match the idioms
with the correct
definition.**

2. to have green fingers

a) to wear green gloves

b) to be very good at gardening

c) to be very interested in the environment

3. to feel blue

**a) to be fond of the colour
blue**

**b) to enjoy a beautiful blue
sky**

c) to be sad or depressed

4. to want everything in black and white

- a) to want information in a
very clear written form**
- b) to be a fan of old
black-and-white films**
- c) to buy only black or white
clothes**

5. to see life through rose-coloured glasses

**a) to wear glasses with pink
lenses**

**b) to see the world better
than it really is**

c) to be colour-blind

Answers.

1. to be in the red

c) to have spent more money than you had in your bank account

2. to have green fingers

b) to be very good at gardening

3. to feel blue

c) to be sad or depressed

4. to want everything in black and white

a) to want information in a very clear written form

5. to see life through rose-coloured glasses

b) to see the world better than it really is

Score

Do you know

what a **Death Valley** is?

Going to Death Valley once meant danger and even death. It's the hottest place in the USA and summer temperatures there can reach 54 degrees ! Today it's a national park and thousands of people drive there to enjoy the beauty of this strange land.

There are lots of ghost towns in Death Valley. In the 1800s people streamed to Death Valley looking for gold and silver. The terrible heat combined with hard work made people leave the towns.

Today, you can visit there eerie ghost towns and look inside old houses, prisons and banks to see how people lived back then.

Task 4.

A **CRAZY** RACE

British Eccentricities Speaking Quiz

Try your luck in this simple test.

- **The English police do not carry guns. They are the only police force in the world not to be armed. Why?**
- **The BBC (British Broadcasting Corporation), channels of British TV do not show any adverts – only programmes. Why?**
- **The United Kingdom (England, Wales, Scotland, Northern Ireland) has two currencies. What are they, and why have two different forms of money!?**
- **The French eat frogs and snails, but in England they eat toads. Why?**

Score

The background is a light blue textured surface. It is decorated with various musical elements: several orange musical notes of different sizes, some with stems, and a pair of orange headphones in the bottom left corner. There are also numerous thin, flowing lines in shades of orange, yellow, and green, some ending in small circles, creating a sense of movement and energy.

Task 5.
Guess
the melody.

Score

THANK YOU