

EXOTIC FESTIVALS

GOALS

1. Practice expressing opinions about exotic festivals in Russia and Britain
2. Practice reading an encyclopedia article for specific information about exotic celebrations
3. Collect materials for a short survey about exotic festivals

VOCABULARY

- a pole – a long slender rounded piece of wood or metal, e g as a support for a tent

- rolling – using rotatory motion, turn over and over

- **rowing – moving a boat by using oars**

- **a lantern – a case for a light used to protect it from the wind**

- a horse drawn carriage – a vehicle with four wheels, pulled by a horse, for carrying people

- a float – a low platform on wheels used for showing things in a procession

- to blow up – to explode

- gunpowder – explosive powder used in guns, fireworks, etc.

- **to conquer – to defeat or overcome enemies**

- **a guy – a man**

- a chestnut – a tree with smooth bright reddish-brown nut, some fit to be eatable

VIDEO

TRUE OR FALSE

1. **British people celebrate May Day on the 9th of May with dances around the Maypole and Morris dancing.**

2. **The name of the strangest festival on the last day of May in Glostershire is cheese eating.**

3. **Oxford and Cambridge rowing teams take part in Oxford and Cambridge boat race.**

- 4. The 3rd day of Ascot summer horse race is called Hat's Day because ladies including the Queen wear extraordinary designers' hats.
- 5. The name of the three day musical festival which takes place at the end of June is Glastonbury festival.
- 6. During Notting Hill street carnival in West London 2 million people can see a spectacular parade with floats and drum bands.

7. The 5th day of Diwali, Hindu New Year is celebrated with special competitions.

8. Guy Fox Night is celebrated with fireworks, bonfires and parties where a figure of a guy is burnt, because Guy Fox tried to blow up the Tower of London with gunpowder.

9. In the game of Conquers you have to break a nut of a chestnut tree on a string by hitting it.

CHECK

1.

False. British people celebrate May Day on the 1st of May with dances around the Maypole and Morris dancing.

2. **False. The name of the strangest festival on the last day of May in Glostershire is cheese rolling.**
3. **True. Oxford and Cambridge rowing teams take part in Oxford and Cambridge boat race.**

- 4. False. The 3rd day of Ascot summer horse race is called Ladies' Day.

- **5.True. The name of the 3 day musical festival which takes place at the end of June is Glastonbury festival.**

- **6. True. During Notting Hill street carnival in West London 2 million people can see a spectacular parade with floats and drum bands.**

October

November

- 7. False. The 5th day of Diwali, Hindu New Year is celebrated with special food, cards, presents, lamps, lanterns, fireworks and dances.

- **8. False. Guy Fox Night is celebrated with fireworks, bonfires and parties where a figure of a guy is burnt, because Guy Fox tried to blow up the Houses of Parliament with gun powder.**

-
- **9. True. In the game of Conquers you have to break a nut of a chestnut tree on a string by hitting it.**

MAKING QUESTIONS

When and how begin ?

When and how did Notting Hill carnival begin?

When take place?

When does it take place?

Why spectacular?

Why is the festival so spectacular?

What kind of music ?

What kind of music can you hear at this carnival?

What kind of music do they play there?

What buy at the festival?

What can you buy/see at the festival?

VOCABULARY

- **Lent – the period before Easter during which Christians eat less food or stop doing something that they enjoy**

- to wind – to go with lots of bends and turns
- crafts – hand-made things

READING

- Students' Book, page 50 exercise 3
- Read the text and answer the questions you've made.
- 1. When and how did Notting Hill carnival begin?
- 2. When does it take place?
- 3. Why is the festival so spectacular?
- 4. What kind of music can you hear at this carnival?
- 5. What can you buy at the festival?
- 3 minutes

CHECK

- 1. It began in 1966. It was the inspiration of the black people of the Caribbean, particularly from Trinidad, where a pre-Lenten carnival has been held for many decades.

- 2. It takes place on the last weekend in August.

- 4. The festival is very spectacular because of fantastic costume displays.
- 5. People can hear calypso songs and soca (a mixture of soul and calypso), steel drum music, reggae and hip-hop.

- 5. At the festival people can buy exotic food and crafts.

SPEAKING

- Close the books and tell everything you can about Notting hill carnival. Remember the film and the text.

SURVEY

- Your homework will be writing a survey about British exotic festivals.
- So ask 3 students 3 questions about their attitude to exotic celebrations.

Ask about

1. the most exotic festival,
2. the festival you would like to take part in and the reason (because...),
- 3 the festival you wouldn't like to take part in and the reason (because...).

- Don't give short answers – develop your ideas.
- Use phrases from Language Support on page 45 in exercise 4.
- Make short notes of the answers.

- 3 minutes

STUDENTS' PRESENTATIONS

Christening

Cupala's night

The Holy Trinity

Shrovetide

HOMework

1. **Write a survey about British exotic festivals. Use the tips from exercise 5 on page 45, linking words (from pages 29, 42), phrases for reporting results from Language Support on page 45 in exercise 5.**

Don't forget about yourself.

2. **Tell about Notting Hill carnival (S.B., p. 50)**

RESULTS

- **Share your opinions**
- **about the most exotic Russian festival,**
- **the Russian exotic festival you'd like to participate,**
- **the Russian exotic festival you wouldn't like to participate.**
- **Give reasons.**

