

A Trip to London


Unscramble the words

- *bebay*
- *numontme*
- *retteha*
- *distamu*
- *liaparmetn*
- *umsemu*
- *legalry*
- *nemaic*
- *aresqu*


Check yourself

- *abbey*
- *monument*
- *theatre*
- *stadium*
- *parliament*
- *museum*
- *gallery*
- *cinema*
- *square*


Match the parts


- | | |
|-----------------|------------|
| ■ Big | Palace |
| ■ Trafalgar | Tower |
| ■ Bloody | London |
| ■ White | Bridge |
| ■ Tower | Ben |
| ■ Buckingham | Square |
| ■ Westminster | Abbey |
| ■ The Houses of | Tower |
| ■ The Tower of | Parliament |


Check yourself

- Big Ben
- Trafalgar Square
- Bloody Tower
- White Tower
- Tower Bridge
- Buckingham Palace
- Westminster Abbey
- The Houses of Parliament
- The Tower of London

Look at the map of London. Find the places you know about. Name them. Find and name new places.


ENTRY TO THE TRAITORS GATE


1. In what Palace does the Queen live?
2. What is the Tower of London now?
3. What Abbey plays the role of the Royal church?
4. What square is situated in geographical center of London?
5. In Trafalgar Square there is a monument to Admiral ...
6. What is the most famous clock in Great Britain?
7. What gallery can you visit in Trafalgar Square?
8. What birds are the national symbol of London?


1. In what Palace does the Queen live?
2. What is the Tower of London now?
3. What Abbey plays the role of the Royal church?
4. What square is situated in geographical center of London?
5. In Trafalgar Square there is a monument to Admiral ...
6. What is the most famous clock in Great Britain?
7. What gallery can you visit in Trafalgar Square?
8. What birds are the national symbol of London?

Answer the questions

- 1. What are the parts of the UK?
- 2. What is the name of the Queen of the UK?
- 3. What is a double-decker?
- 4. Where do the ravens live?
- 5. What is London's river?


Make up a dialogue

- - You are welcome. Have a nice day.
- - Excuse me, am I far from Trafalgar Square?
- - How can I get there?
- - I'm afraid you are.
- - It's very easy. Take bus N°64 and you'll be there in ten minutes.
- - Thank you very much.


Tell about your trip and put in the missing words

- London is the ... of Great Britain. It is a very ... city. It was founded about two thousand ... ago. London is one of the most ... and interesting ... in Europe. There are ... of ... to visit in London. There are a lot of ..., art ..., cinemas, theatres and ... parks in London.
- *cities, countries, capital, famous, places, museums, years, hundred, popular, opera, old, lots, galleries, lovely, important*


Your marks

- 24-26 – your mark is «5»
- 21-24 – your mark is «4»
- 23-20 – your mark is «3»