

Famous people of Tatarstan

**Oh, Kazan! Spirited Kazan!
Melodious Kazan! Radiant Kazan!
Here are all the solemn places
and deeds of our ancestors,
Here are all the beauties and
the paradise of the yearning soul!**

Gabdullah Tukay

paint

write

compose

dance

invent

act

direct

win

produce

- er

COSMONAUT
ASTRONAUT
SPORTSMAN
POLITICIAN

MUSICIAN
SCIENTIST
PLAYWRIGHT
ARCHITECT

№	Сфера деятельности	Выбор
1	a TV programme	manager
2	a school	president
3	a shop	head teacher
4	the governing party	conductor
5	an orchestra	captain
6	a republic	Prime Minister
7	a hospital	producer
8	a football team	doctor
9	a cinema	actor

№	Сфера деятельности	Выбор
1	a TV programme	producer
2	a school	head teacher
3	a shop	manager
4	the governing party	Prime Minister
5	an orchestra	conductor
6	a republic	president
7	a hospital	doctor
8	a football team	captain
9	a cinema	actor

We are proud of them

Why do people respect them?

People admire/respect them
for their

id
ea
ac
tio
de
achi
eve
men
ts

Gabdulla Tukay

Musa Jalil

The playwrights

**The list of the Kazan theatres below is not complete.
Can you complete it?**

•?

•?

•?

•?

•?

•?

?

Salikh Saidashev

Farid Yarullin

ballet "Shurale"

Fyodor Shalyapin

I. Shishkin

Baky Urmanche

1

2

3

People mentioned in this slide played an important role in the cultural development of Tatarstan, Russia and even the world.

**Nikolay
Lobachevsky**

Alexander Arbuzov

Aleksandr Butlerov

Karl Fuks

Yevgeny Zavoisky

"Only two know the mystery of brain structure and organization: God and Bekhterev"- Bekhterev

Vladimir Bekhterev

“Kazan is the capital of champions!”

Wrestling

HC "Ak Bars"

FC "Rubin"

**G. Tukai
M. Shaimiev
S. Saidashev
M. Sirtlanova
N. Isanbet
K. Nasyri
B. Urmanche
F. Muhametshin
Y. Zavoisky
Kurban Berdiev
F. Yarullin
V. Behterev**

**was
is**

**a
an
the**

**composer
scientist
writer
poet
trainer
w. cosmonaut
playwright
politician
sculptor
President of
Tatarstan
educator
doctor**

HOW DID PEOPLE HONOUR THEM?

People...

establish a medal

build monuments

establish a stamp

name some places

...in honour of them.

WHAT PLACES ARE THESE NAMES CONNECTED WITH?

Gabdulla Tukay

Yevgeny Zavoisky

Salikh Saidashev

Musa Jalil

**Vladimir Ilyich
Lenin**

... is connected with...

Complete the dialogue using the words and word combinations below.

Tourist: ____1_. I'd like some information about museums in Yelabuga, ____2_.

Guide: There are four museums and many mysterious places in Yelabuga, you know! What do you want to see?

Tourist: Well, I'm ____3_ painting.

Guide: OK, you can go to the Shishkin museum. That's a ____4_. There are really interesting things to see.

Tourist: Right. And when is it ____5_?

Guide: From 10 am till 6 pm.

Tourist: How much are the ____6_?

Guide: Entrance is free!

Tourist: That's great! And ____7_ do I get there?

Guide: Well, you can get a bus. The bus station is in front of the museum.

Tourist: Where can I get a map? I don't want to get lost.

Guide: Here you are.

Tourist: ____8_.

how, Good
morning,
great day out,
interested in,
open, please,
Thank you
very much,
tickets