Great Britain (vocabulary)

The British Isles ['brɪtɪʃ ailz] - Британские острова

To occupy ['ɔkjəpaɪ] - занимать

England ['ɪŋglənd] - Англия

Scotland ['skɔtlənd] - Шотландия

Wales [weɪlz] -Уэльc

Northern Ireland ['nɔːð(ə)n 'aɪələnd] - Северная Ирландия

London ['lʌndən] - Лондон

Edinburgh ['edɪnb(ə)rə] - Эдинбург (столица Шотландии)

Cardiff ['kɑːdɪf] - Кардифф (столица Уэльса)

Belfast ['belfɑːst] - Белфаст (столица Северной Ирландии)
coast [kəust] - морское побережье

The English Channel [ˌɪŋglɪʃ'ʧænl] - Ла-Манш
Strait of Dover ['streɪtəv'dəuvə] - Дуврский пролив (принятое в Великобритании название пролива Па-де-Кале)
Gaelic ['geɪlɪk] - гэльский, гаэльский язык (язык шотландских кельтов)

The Union Jack - "Юнион Джек" (государственный флаг Великобритании)
Patron saint – святой покровитель
diagonal [daɪ'æg(ə)n(ə)l] - диагональный, идущий наискось

cross [krɔs] – крест

Island ['aɪlənd] – остров

tributary ['trɪbjət(ə)rɪ] -приток (реки)

bear I [bɛə] – носить имя, титул

district ['dɪstrɪkt] - 1) район; округ; область 2) местность, район, квартал

Lake District [ˌleɪk'dɪstrɪkt] - Озёрный край (район озёр на северо-западе Англии)
trading nation - страна-участница внешней торговли
manufactured goods [ˌmænjə'fækʧədˌgudz] - фабрикаты, промышленные, фабричные товары

precision [prɪ'sɪʒ(ə)n] – точный

make advances (make advances (to)) – делать попытки
craftsmanship ['krɑːftsmənʃɪp] искусство, мастерство, умение
commonwealth ['kɔmənwelθ] 1) государство, республика; держава 2) содружество, союз, федерация (в названиях государств)
act of Parliament - парламентский акт

perform [pə'fɔːm] - исполнять, выполнять; делать, совершать

House of Commons - Палата общин (нижняя палата британского парламента)
House of Lords - Палата лордов (верхняя палата британского парламента)
peer [pɪə] - а) лорд, пэр б) человек, принадлежащий к высшим слоям общества
hereditary [hɪ'redət(ə)rɪ] - наследственный, потомственный

life peer - пожизненный пэр
the Lords spiritual - "духовные лорды"

archbishop [ˌɑːʧ'bɪʃəp] – архиепископ

preside [prɪ'zaɪd] - 1) председательствовать 2) осуществлять контроль, руководство
Lord (High) Chancellor - лорд-канцлер (глава судебного ведомства и верховный судья Англии, председатель Палаты лордов и одного из отделений Верховного суда)
judiciary [ʤuː'dɪʃ(ə)rɪ] - судебная власть

Great Britain

The United Kingdom of Great Britain and Northern Ireland (the UK) occupies most of the territory of the British Isles. It consists of four main parts which are: England, Scotland, Wales and Northern Ireland. Their capitals are London, Edinburgh, Cardiff and Belfast.

The United Kingdom of Great Britain and Northern Ireland is the official name of the state which is sometimes referred to as Great Britain or Britain (after its major isle), England (after its major historic part) or the British Isles.

The UK is one of the world's smallest countries (it is twice smaller than France or Spain), with an area of some 244,100 square kilometres. The UK is situated on the west coast of Europe between the Atlantic Ocean on the north​west and the North Sea on the east and is separated from the European continent by the English Channel (or La Manche) and the Strait of Dover (or Pas de Calais).
The population of the United Kingdom is over 57 million people. There are 14 other countries in the world with more people. English is not the only language which people use in the UK. English is the official language. But some people speak Gaelic in Scotland, Welsh - in parts of northern and central Wales.

The flag of the United Kingdom, known as the Union Jack, is made up of three crosses. The upright red cross is the cross of St George, the patron saint of England. The white diagonal cross is the cross of St Andrew, the patron saint of Scotland. The red diagonal cross is the cross of St Patrick, the patron saint of Ireland.

The UK is an island state: it is composed of some 5,500 islands, large and small two main islands are Great Britain (in which are England, Wales and Scotland) to the east and Ireland (in which are Northern Ireland and the independent Irish Republic) to the west. They are separated by the Irish Sea.

The chief rivers of Great Britain are: the Severn, flowing along the border between England and Wales, tributaries of which include the Avon, famed by Shakespeare; the Thames, which flows eastward to the port of London; the swiftest flowing river in the British Isles is the Spey. Part of the border between Scotland and England is along the lower reaches of the Tweed, near which is made the woollen fabric that bears its name.

There are many lakes in Great Britain. On the north-west there is the Lake District, containing the beautiful lakes which give it its name. This district is widely known for its association with the history of English literature and especially with the name of William Wordsworth (1770-1859), the founder of the Lake School of poets.
The largest cities of Great Britain are: London, Birmingham, Glasgow, Liv​erpool, Manchester, Sheffield, Bristol, Leeds, Edinburgh. The most important ports are: London, Liverpool, Southampton, Belfast, Glasgow and Cardiff.
Britain is the world's third largest trading nation, accounting for about 11 per cent of international trade in manufactured goods. Engineering industries produce many leading exports: electrical machinery, cars, tractors and commercial vehicles, bicycles and precision instruments of many kinds make up nearly half the goods exported. Today, in a new age of modem technology, Britain has made important advances in such new industries as electronics and telecommunications equipment, in aircraft and aircraft engines, in plastics and synthetic materials, radio-isotopes and new drugs - all major exports. At the same time Britain has used traditional craftsmanship to modern methods to continue to pro​duce those items for which she is justly famous, such as pottery, glassware, woollen and leather goods.

Britain is a parliamentary democracy with a Constitutional monarch, Queen Elizabeth II as the head of the State. The country is governed in the Queen's name by the Government although she performs certain important acts of gov​ernment on the advice of her ministers. The Queen is also the head of the Com​monwealth, and the head of State in 14 of its 41 member countries. Parliament consists of the House of Lords and the House of Commons, together with the Queen in her constitutional role. The division of Parliament into two houses goes back over some 700 years when a feudal assembly assisted the King. The House of Commons plays the major part in law-making and consists of 635 elected members of Parliament (MPs), each representing an area in England, Scotland, Wales or Northern Ireland. Its leader is the Prime Minister. The House of Lords is made up of more than 1000 hereditary and life peers and peeresses, lords and the Lords Spiritual (two archbishops and 24 bishops of the Church of England). The House is presided over by the Lord Chancellor who is head of the judiciary in England and Wales.
Great Britain (exercises)

1. Read, translate the sentences, make your own sentences with the underlined words.

2. The United Kingdom of Great Britain and Northern Ireland (the UK) occupies most of the territory of the British Isles.
3. The United Kingdom of Great Britain and Northern Ireland is the official name of the state.

4. The UK is situated on the west coast of Europe.

5. The UK is separated from the European continent by the English Channel and the Strait of Dover.

6. English is the official language.
7. The UK is an island state: it is composed of some 5,500 islands.
8. Britain is the world's third largest trading nation.
9. Engineering industries produce many leading exports: electrical machinery, cars, tractors and commercial vehicles, bicycles and precision instruments of many kinds.
10. Britain has made important advances in such new industries as electronics and telecommunications equipment, in aircraft and aircraft engines, in plastics and synthetic materials, radio-isotopes and new drugs.
11. The country is governed in the Queen's name by the Government.
1. Answer the following questions.
1. What is the official name of Great Britain?
2. Where is it situated?
3. What parts does it consist of?
4. What is the territory and the population of Great Britain?

5. What district is known for the name of William Wordsworth?
6. Is Great Britain a highly developed country?

7. Who rules the country?
8. How many chambers does the British Parliament consist of? What are they?

9. What party does the Prime Minister represent?

10. What languages are spoken in Great Britain?

2. Say if you agree or disagree.

1. Great Britain lies at the same distance from the equator as the Crimea.
2. The climate of Great Britain is milder than that of Belarus.
3. The English Channel separates England from France. On a clear day the French coast can be seen from the Downs.

4. The highest body of state power in the United Kingdom is the Congress which consists of the Senate and the House of Representatives.

5. Lake District consists of 16 lake or “lochs” as people call them.

1. Translate into English.
2. Британские острова расположены на континентальном шельфе (shelf).

3. Пролив Ла-Манш отделяет Великобританию от континента.

4. Пролив неширокий, не более 32 километров.
5. Флаг Великобритании, известный как Юнион Джек, состоит из трех крестов.

6. Великобритания – островное государство, состоит из 5 тысяч островов.

7. Королева Елизавета 2 не управляет государством, хотя выполняет важные парламентские законы.

8. Парламент состоит из двух палат: Палаты Общин и Палаты Лордов.

