

Урок в 4 классе
на тему
**«Лондон и его
достопримечательности»**

Can – *могу;*

Could – *мог бы;*

May – *можно;*

Must – *должен;*

Should – *следует.*

Сравнение МНОГОСЛОЖНЫХ прилагательных.

Основная степень	Сравнительная степень	Наивысшая степень
...	more ...	the most ...
beautiful	more beautiful	the most beautiful
interesting	more interesting	the most interesting
famous	more famous	the most famous

London is the capital of **England**

River the Thames

Enjoy your trip around London!

From the station ...

... by red bus

Square [ˈskwɛə(r)]

πρωτάκου

Trafalgar Square is

Monument

to

the centre of London

Admiral

Nelson

is on this square

Tower [тауэр] - башня

Tower of London is a museum

Big Ben is a famous clock
In London

Palace [ˈpælis] - дворец

Buckingham Palace

- is the home place of the Queen

Inside the Buckingham Palace

The Royal family

The Queen Elizabeth II

The Guard's Changing

www.fotodom.ru P013-0267 Camera Press
Смена караула гвардейцев у Букингемского дворца, Лондон, 20 апреля 2011.

The Guards change at 11.30. in the morning

The House of Parliament (Дом Парламента) and Big

Ben

Big Ben and the Houses of Parliament

Trinity Travel
24 Ozerkovskaya Naberezhnaya, office 209, Moscow
tel: 7-(495) 101-07-42; fax: 7-(495) 101-07-46
e-mail: smirnova@trinity-travel.ru
www.trinity-travel.ru

Bridge [brɪdʒ] - *мост*

Tower Bridge is the most famous bridge in Great Britain

Station [ˈsteɪʃn]-

вокзал

метро

Underground

[ˈʌndəgraʊnd] -

Tube is the oldest metro in the world

Church - церковь

Westminster Abbey is the oldest royal church

Inside the royal church

Church - церковь

St. Paul's Cathedral
is the most classical church
in Britain

Inside the Cathedral

Piccadily Circus

is a meeting place of six streets

Gallery

The National Gallery has a fine collection of paintings

Inside the National Gallery

Parks of London

Hyde Park

Regent's Park has the
Zoo

Good bye,
my
friends!

Elizabeth II