

TRADITIONS AND HOLIDAYS OF GREAT BRITAIN

**Традиции и праздники
Великобритании**

Автор: учитель английского языка Барсовской СОШ
Горшкова Марина Сергеевна

ГИПОТЕЗА ИССЛЕДОВАНИЯ

**В ходе исследования темы мы выясним,
как сбросить традиции???**

Нужно ли это???

NEW YEAR'S DAY

the beginning of
the new year.
People make
resolutions.

SAINT VALENTINE'S DAY

- ❑ February 14
- ❑ Was started in the time of Roman Empire.
- ❑ Is dedicated to St. Valentine.
- ❑ People send a card to someone they love, like, fancy or admire.

THE BOAT RACE

- In March
- A rowing race between the universities of Oxford and Cambridge.
- On the river Thames in London (7,2 km).

PANCAKE DAY

- ❑ In March
- ❑ The last day before Lent.
- ❑ Pancake race-running while holding a pancake in a frying pan. Competitors have to throw it in the air and catch it again in the pan.

GOOD FRIDAY

- The Friday before Easter.
- The church marks the death of Christ.
- British usually eat hot-cross buns, which are marked on top with cross.

EASTER

- ❑ In April.
- ❑ The celebration of the Resurrection of Christ
- ❑ Schools are closed for two weeks.
- ❑ People give each other chocolate eggs that are wrapped in silver paper.

THE LONDON MARATHON

- ❑ One of the biggest marathons in the world.
- ❑ Each year about 30,000 people start the race and about 25,000 finish.
- ❑ Raise money for charity.

MAY DAY

- May 1
- A pagan festival to celebrate the end of winter and welcome summer.
- Children dance around the maypole and sing songs.

CHELSEA FLOWER SHOW

- ❑ In May
- ❑ Britain's most important flower and garden show.
- ❑ Thousands of people come to see the prize flowers and specially built gardens.

MIDSUMMER DAY

- June 24
- Summer solstice.
- People stay up until midnight to welcome in midsummer day.
- When the fires die down, men run or jump through it to bring good luck.

TROOPING THE COLOUR

- The second Saturday in June.
- Celebrates the Queen's official birthday.
- Lots of marching, military music and the soldiers are dressed in colourful uniforms.

SAINT SWITHIN'S DAY

- July 15
- Saint Swithin was England's Bishop of Winchester.
- 40 days of bad weather will follow if it rains on this day.

WIMBLEDON

- ❑ The last week of July and the first week of June.
- ❑ At Wimbledon in South-West London.
- ❑ One of the four great world tennis championships and the only one which is played on grass.

NOTTING HILL CARNIVAL

- ❑ The last weekend in August.
- ❑ Takes place in Notting Hill.
- ❑ People dress up in fabulous costumes.
- ❑ Steel bands play African and Caribbean music.

HARVEST FESTIVALS

- ❑ In September.
- ❑ A Christian festival.
- ❑ It was held to say thank you to God for a good harvest.
- ❑ Churches are decorated with fruit, vegetables and flowers.

HALLOWEEN

- ❑ October 31
- ❑ A pagan festival celebrates the return of the souls that visit their former houses.
- ❑ People dress up as witches, ghosts etc.
- ❑ Houses are decorated with pumpkins

GUY FAWKE'S NIGHT

- ❑ November 5
- ❑ He was a terrorist.
- ❑ The day marks the discovery of a plot to blow up Parliament in 1605.
- ❑ People make models of him and burn them on big bonfires.

CHRISTMAS DAY

- ❑ December 25
- ❑ Religious ceremony commemorating the birth of Christ.
- ❑ Children wake up early to find presents in their stockings.
- ❑ Traditional Christmas tree and dinner

NEW YEAR'S EVE

- ❑ December 31
- ❑ Traditionally Scottish celebration.
- ❑ At midnight everybody joins hands and sings Auld Lang Syne.

ИССЛЕДОВАНИЕ ПРОВОДИТ

Ученики 5-7 класса