


LONDON


Редькина Виктория
Владимировна,
учитель английского языка,
МОУ СОШ № 10, гор. Сочи

A Union Jack flag is shown waving against a clear blue sky. The flag's red, white, and blue stripes and cross are prominent. The word "LONDON" is overlaid in a large, yellow, outlined font at the top of the image.

LONDON

**It is the capital of
the United Kingdom
of Great Britain
and
Northern Ireland.**

Places of interest

- Trafalgar Square
- Tower Bridge
- The Tower Of London
- The National Gallery
- Buckingham Palace
- Big Ben
- Westminster Abbey
- Hyde Park
- Hamleys
- Madame Tussaud`s Madame Tussaud`s_ Madame Tussaud`s Museum
- London Zoo
- The London Eye

Tower Bridge

**Tower Bridge crosses the
Thames River.**

**It is one of the oldest bridges
in London.**

It is over a hundred years old.


Buckingham Palace

Is the most famous place in London. The palace is the home of the Queen. There are 600 rooms in it. It has an indoor swimming pool and a cinema.


Hamleys

It is the biggest toy shop in London.
There are six floors with millions
toys there .


Madame Tussaud's Museum.

It is the world's most famous waxwork museum. Over two million people go there to see wax figures of presidents, film stars and pop stars.


London Zoo


In Regent's Park there is the London Zoo. It is one of the biggest zoos in the world. It has got a lot of animals there.


Big Ben

Big Ben is the biggest bell in the clock tower in Britain. It is one of the most famous clocks in the world.


The Tower of London

The Tower of London is the oldest place in London.

It is a very big castle.

It was a castle, a palace, a zoo, a prison and a museum.


Trafalgar Square.

**It is the most popular place
for people to meet.
In the middle of the square
there is Nelson's Column,
which is 51 meters high.**


The London Eye

**It is the biggest wheel in Britain.
It was opened on 1 February 2000
in London.**


Hyde Park

It is the most famous park in London. You can walk, eat sandwiches, talk, sunbathe, read books and listen to music there.


The National Gallery

It has got the biggest collection of paintings


Westminster Abbey

**It is a royal church.
Here you can see tombs of
many British kings, queens
and other famous people.**


Our excursion is over.


Read and Match

1. <u>Big Ben</u>	is	a) a shop
2. <u>The Tower of London</u>		b) a museum
3. <u>Madame Tussaud's</u>		c) a wheel.
4. <u>Hamleys</u>		d) a castle.
5. <u>Buckingham Palace</u>		e) a church.
6. <u>The London Eye</u>		f) a house of the Queen.
7. <u>Westminster Abbey</u>		g) a bell.

Let's check up

1. <u>Big Ben</u>				is	a) a shop		
2. <u>The Tower of London</u>					b) a museum		
3. <u>Madame Tussaud's</u>					c) a wheel.		
4. <u>Hamleys</u>					d) a castle.		
5. <u>Buckingham Palace</u>					e) a church.		
6. <u>The London Eye</u>					f) a house of the Queen.		
7. <u>Westminster Abbey</u>					g) a bell.		
1	2	3	4	5	6	7	
g	d	b	a	f	c	e	

True (+) or false (-)?

- A. We can see a lot of flowers in London Zoo.
- B. There is a column to Queen Victoria in the middle of the Trafalgar square.
- C. The National gallery has got the biggest collections of paintings.
- D. We can eat sandwiches in Hide Park.

Let's check up

- A. We can see a lot of flowers in London Zoo.
- B. There is a column to Queen Victoria in the middle of the Trafalgar square.
- C. The National gallery has got the biggest collections of paintings.
- D. We can eat sandwiches in Hide Park.

A	B	C	D
FALSE (-)	FALSE (-)	TRUE (+)	TRUE (+)

What would you like to visit in London?

I would like to visit...

the Buckingham Palace

because it is ...

the home of the Queen.

I want...

to see a swimming pool there.