LONDON

(adapted from Encarta)

London (England), city, capital of the United Kingdom. London is situated in south eastern England along the Thames River. With a population of about 7 million, this vast metropolis is by far the largest city in Europe. In the 19th century it was the largest and most influential city in the world, the centre of a large and prosperous overseas empire. London is still one of the world’s major financial and cultural capitals.

London’s climate is generally mild and damp. This region is one of the driest parts of Britain. The weather is generally cloudy, and some rain is liable to fall on half the days of the year. With a mean temperature in July of about 18° C and 4° C in January, temperatures rarely go above 26° C.

Compared to other European capitals, London is physically spread out and dispersed.

Inner London spreads over 304 sq km, compared to 105 sq km for Paris. London’s metropolitan area extends for more than 30 miles. This vast urban territory is divided into 33 political units—32 boroughs and the City of London. At the core of this immense urban area is Central London.

Most of Central London is located north of the Thames, it contains:

- The City, the historical centre of London, a small area that covers only about 2.6 sq km (about 1 sq mi). Today this area is one of the world’s leading financial centres. The permanent residential population of the City is now less than 6000, but about 350,000 commute here daily to work.

- The City of Westminster, England’s political and religious centre of power. At the heart of Westminster is Westminster Abbey, which has always been associated with the monarchy and is used for coronations and royal funerals. It is also a giant mausoleum, and more than 3000 notable people are buried there.

Across the street are the Houses of Parliament, officially called the New Palace of Westminster. Farther west is the monarch’s permanent residence in London, Buckingham Palace. To the north, Trafalgar Square has long been a popular site for large-scale political demonstrations.

- The West End, usually regarded as the centre of town because it is London’s shopping and entertainment hub. The busiest shopping area is Oxford Street. The main entertainment attractions are situated throughout the Soho and Covent Garden sections, home to shops, theatres, and street entertainers. Most of London’s 40 major theatres are here, as are the large movie houses, and hundreds of restaurants, cafés, and bars. In the northern part of the West End is Bloomsbury, the city’s traditional intellectual centre, with its concentration of bookshops and homes of writers and academics. Here, too, is the British Museum, one of London’s chief tourist attractions.

The population of metropolitan London represents about 12 percent of Britain’s total population of 58.8 million. London’s population is heavily concentrated with a population density of about 4480 persons per sq km. Since World War II, two groups of immigrants have transformed London into one of the most multiethnic capitals in Europe.

One of these groups is usually referred to simply as “Asian,” and refers to those who originally came from the Indian subcontinent. The 525,000 people in this diverse group speak many languages. Many Asians have started their own businesses, purchased and renovated older terrace housing (row houses), and entered professions in law, medicine, and finance.

A second influential group is the black population, which represents about 425,000 people, mostly from the Caribbean, but recently also from African countries. Jamaicans were the first and largest group to emigrate from the Caribbean. They tended to settle in south London, notably in Brixton, which still has a large black community. Jamaicans are also noted for their distinctive Rastafarian culture, made popular by reggae artists such as Bob Marley.

London is at the heart of Britain’s economy. More than one-third of Britain’s population and economic activity is concentrated in and around London. More than a hundred of the world’s major companies have their headquarters in London. The services sector employs 85 percent of London’s workforce. This is led by financial and business services concentrated in the City and, to a lesser extent, in the rejuvenated Docklands business district. London is a major global financial centre, rivalled only by Tokyo and New York. Tourism is another important part of the services sector. London attracts more than 24 million visitors annually. Serving tourists is thought to employ at least 300,000 Londoners.

Like everything else about London, its current problems are also immense.

The most obvious is the growing social polarization of the rich and the poor. The unemployment rate in London in 1996 was 10%, compared to the national unemployment average of about 7% for the United Kingdom.

Another issue is London’s decaying physical infrastructure. London has an aging and crumbling housing stock, and some 232,000 dwellings do not meet government standards for human habitation. London has one of the most comprehensive bus and underground systems in the world, moving some 6.2 million passengers daily, but parts of the system are old and poorly maintained, leading more people to use cars. Since London was primarily built before the automobile age, its streets cannot handle the increased traffic.

Name: __________________

[Day Zero – Monday, March the first]

Civilisation Quiz – How much do you know about Britain?

Complete with the elements from the list at the bottom

GB stands for __________ __________

The UK stands for the __________ __________.

Great Britain includes __________, __________ and __________.

The United Kingdom includes GB and __________ __________.

The __________ __________ are composed of the UK and _____________________.

Most of __________ live in London, most of __________ live in Cardiff. (inhabitants)

Most of __________ live in Edinburgh, most of __________ live in Belfast. (inhabitants)

The biggest city in Southern Ireland (Eire) is __________.

All __________ citizens carry a British passport.

The British flag is called the __________ __________ .

The legal currency is not the Euro, it’s the __________.

The __________ separates Britain from the Continent. (‘La Manche’ in French)

The Queen’s family name is __________ . Her husband is called Prince __________.

The current Prime Minister is called _________ __________

The two main political parties are The __________ Party, or Tories (right wing) and the __________ Party (left wing).

The Members of Parliament or _________ (‘députés’ in French) meet in The House of Commons in London.

British / British Isles / Channel / Conservative / Dublin / England / English / Great Britain / Irish / Labour / MPs / Northern Ireland / Philip / Pound / Scotland / Scots / The Republic of Ireland / Tony Blair / Union Jack / United Kingdom / Wales / Welsh / Windsor.

A few interesting figures about the language

The current population of the UK is __________

English is spoken by __________ people in the world, it is the world’s second language after Chinese. Yet, there are only __________ native speakers or first language speakers. Almost __________ of human beings speak English (one in four). __________ of the documents on the Internet are in English. English is the official language in __________ countries. More than __________ of business transactions are carried out by non-native English speakers. More than _________ of the 269 million inhabitants in the US don’t speak fluent English. In 2050, __________ of the US people will speak Spanish.

3 % / 25 % / 25 % / 95 % / 1.3 billion / 28 / 350 million / 59 million / two thirds

Copy the following events in the right chronological order

43 AD

500

800

1066

1531

1564

1665

1666

1837

1918

1940

1953

1979

1994

1997

2003

Anglo-Saxons come to settle from Germany and Scandinavia.

Birth of William Shakespeare.

Britain and the US attack Iraq.

Elisabeth II (Elisabeth the second) becomes Queen at the age of 27.

Henry VIII (Henry the eighth) breaks away from the Roman Catholic Church.

Queen Victoria starts her 60 years reign.

Start of the Roman conquest (the occupation lasted for 400 years!)

Opening of the Channel Tunnel between Britain and the Continent.

The Great Fire of London destroys 80% of the capital.

The Great Plague kills 100,000 people

The Tories come into power with Margaret Thatcher.

The Vikings start to raid Britain.

Tony Blair (the current Prime Minister) leads his New Labour Party to victory.

William the Conqueror (a Norman) invades England and becomes king.

Winston Churchill becomes Prime Minister and Minister of Defence.

Women can vote.

Ten things you didn't know about London Underground

(Source: http://tube.tfl.gov.uk/)

1. Every Tube train travels the distance from London to Sydney (10,500 miles) seven times a year.

2. The Tube carries as many individual passengers a year as the population of Australia (19 million).

3. These passengers made 930 million trips in 1999 - the same as all the UK's other train operators put together. In 2000, the number of trips topped one billion.

4. During the three-hour morning peak, 34,000 people enter Victoria, London's busiest Tube station.

5. 150,000 people an hour enter the Tube system - enough to fill Wembley Stadium twice over.

6. The London Underground has been known as The Tube since 1890, when the first deep-level electric railway line was opened.

7. The Underground name first appeared on stations in 1908.

8. London Underground's world-famous logo, the roundel - a red circle crossed by a horizontal blue bar - was designed by calligrapher Edward Johnston and first appeared in 1913.

9. 408 escalators and 112 lifts keep passengers moving throughout the system. Waterloo station has the most escalators, with 25.

10. The Underground's busiest station is Victoria, with 76.5 million passengers a year.

[image: image1.jpg]UNDERGROUND.

Numbers and figures ...

200 = two hundred

152 = one hundred and fifty-two

2000 = two thousand

1999 = nineteen ninety-nine

3,000,000 = three million

4,000,000,000 = four billion

Name: __________________

[Day One – Tuesday, March the second]

Complete with the 20 verbs in the list at the bottom

I __________ the group at the railway station at 6.30 a.m.

We __________ ______ the TGV on platform 2.

The train __________ the station at 6.50 a.m.

We __________ in Paris, Gare de Lyon at noon.

The coach driver __________ waiting for us outside the station.

We__________ all our luggage in the coach before choosing our seats.

We __________ no time to visit Paris, what a pity !

We ___________ for sixty minutes and then we ________ for lunch on the motorway.

For lunch, we __________ a hot meal and __________ cold drinks.

We just __________ thirty minutes at the cafeteria.

We took a ferry at Calais to __________ the Channel.

The crossing __________ for about 75 minutes.

We __________ a lot of pictures on the boat.

The coach __________ to drive on the left after leaving Dover.

We then __________ up to London for two hours.

 All the host families __________ to pick us up in the evening.

After a hot meal, I __________ to bed and __________ asleep at once.

What a long exhausting day!

arrived / ate / came / cross / drank / drove / travelled / fell / had / got on / lasted / left / met / put / spent / started / stopped / took / was / went.

Name: __________________

[Day Two – Wednesday, March the third]

Circle the names of the places and monuments we could see today.

Underline the names of the places we actually visited or spent time at.

Cross out the names of the places we haven’t seen yet.

Big Ben / Buckingham Palace / Camden Town / Churchill Statue / Covent Garden / Harrods / HMS Belfast / Horse Guards Parade / Leicester Square / London Bridge / London Eye / London Zoo / Madame Tussaud’s / Nelson Column / River Thames / Shakespeare's Globe Theatre / St James' Park / St Katherine’s Dock / St Paul's Cathedral / Tate Britain / Ten Downing Street / The British Museum / The Changing of the Guard / The Cutty Sark / The Houses of Parliament / The London Millennium Bridge / The Monument / The National Gallery / The National Maritime Museum / The Natural History Museum / The Royal Albert Hall / The Science Museum / The Tower of London / The Tube / Tower Bridge / Trafalgar Square / Westminster Abbey

Complete sentences 1-7 with the endings at the bottom.

1. In the morning, I met the other pupils _____________________________________

2. We waited for the Changing of the Guard __________________________________

3. I ate my packed lunch ___

4. I saw no MP as I walked ___

5. We spent the afternoon ___

6. We had a good view of Big Ben and London Eye _______________________________

7. In the evening, we drove ___

along the Houses of Parliament. / at the meeting point. / back to Eltham. / from Westminster Bridge. / in St James's park. / in the Science Museum. / outside Buckingham Palace.

Name: __________________

[Day Two – Wednesday, March the third]

Buckingham Palace - Quiz
1. Name the official home of the Queen and her husband Philip :______________________

2. How can you tell the Queen is in residence there? ______________________________

3. It was first opened to the public in __________________________

4. B.P. has been the official London residence of the British monarch since ____________ascended the throne in 1837.

5. Name the monument you can see facing the palace :___________________________

6. What most popular happening can be seen in B.P. every day from April to November ?

7. What monument used to be the entrance to the palace until it was moved? _____________________

Where is it located now? ___

8. Buckingham palace was built at the beginning :

- of the 18th century
 - of the 19th century -of the 20th century

9. The architectural style of the building is :

- norman - gothic - neoclassical

10. Although decorated with priceless works of art, it is neither a museum nor an art gallery but a working palace with offices and State apartments.

 Circle the events you think are organized there:

banquets / lunches / cricket matches / dinners / receptions / garden parties / film festivals / royal ceremonies / art exhibitions / state visits / investitures / demonstrations / fun-fairs / boot sales.

Name: __________________

[Day Two – Wednesday, March the third]

The Science Museum – Quiz

(You will find most of the answers on the leaflet of the museum)

1. On which street is the museum situated?

2. Which is the nearest tube station?

3. What are the opening hours?

4. How many floors are there altogether?

5. On which floor is the main entrance?

6. What’s the name of the cinema inside the museum?

7. Name 4 things you can buy from the Museum Store.

8. Where should you go to know what’s on this week?

Which floor(s) should you visit if …

9. you are interested in photography and cinematography?

10. you are a computer addict?

11. you want to study medicine later?

12. you need a drink?

13. you want to try a Virtual Voyage?

14. you want to discover a modern version of Foucault’s Pendulum

or see Apollo 10 space capsule?

15. aeroplanes are your hobby?

16. you would like to become a radio host?

17. you think we are living in an exciting digital era?

18. you wonder on what computer the WWW was created?

19. you want the answer to ‘Who am I?’ ?

20. you are lost and want to meet the group at 5 p.m.?

Name: __________________

[Day Three – Thursday, March the fourth]

The Tower of London – Quiz

(You will find most of the answers on the visitor’s leaflet)

1. What’s the name of the bridge we can see from the Tower?

2. What’s the name of the large war opposite the Tower?

3. What’s the famous river flowing along the Tower ?

4. What do you call the famous black birds?

5. The men in traditional costumes are called:

6. What king built the original White Tower?

7. What other famous king had two of his six wives killed here?

8. The names of the two victims are:

__________ and __________

9. The name of the largest tower in the centre?

10. Whose famous diamonds, crowns and rings are exhibited here?

11. Through which gate did many prisoners enter the Tower?

12. In which tower were prisoners kept?

13. What colour do you associate ‘Bloody Tower’ with?

14. How many Yeoman Warders did you meet?

15. What ceremony takes place there every night?

16. Which is the nearest tube station?

17. Which café was originally a storehouse?

18. How many shops can you buy souvenirs from?

19. Among the following, which was the Tower never used as :

a royal residence – a fortress – a museum – a prison – a place of execution – an arsenal – a Royal Mint – a menagerie - an amusement park?

20. Why is this monument one of the most visited in the world?

Name: __________________

[Day Three – Thursday, March the fourth]

Mme Tussaud’s Wax Museum
1. What’s the address of the museum?

2. Which is the nearest tube station?

3. What’s London’s nicest park, north of the museum?

4. On what day is the museum closed (once a year!)?

5. How much is an annual pass?

6. The French lady who made the first wax figures in 1835:

7. An attractive Australian lady singer:

8. A world famous American actor:

9. A popular English football player:

10. England’s Prime Minister during WW II:

11. The ‘Fab Four’, the English band from the 1960s, a.k.a.:

12. An English woman novelist who wrote detective stories:

13. The greatest playwright of all, born in Stratford:

14. An American blonde in a white dress:

15. An American film director wearing a leather jacket
:

16. Who is standing next to George W. Bush?

17. Is Diana represented with the Royal Family?

18. Which is the scariest part of the museum?

19. How many million visitors come to Mme Tussaud’s every year?

20. Did you buy anything from the gift shop?

My favourite model was ___

Name: __________________

[Day Four – Friday, March the fifth]

Shakespeare’s Globe – Quiz
1. Which footbridge can we cross to get from St Paul’s to the Globe?

2. What’s the name of the river?

3. Which famous gallery of modern art is next to the Globe?

4. Is this theatre the original Globe or is it a reconstruction?

5. In what year was the original theatre destroyed?

6. Which American actor/director founded this place?

7. Why were there so many windows? (wind holes)

8. What’s the English for ‘une pièce de théâtre’?

9. How do you say ‘un dramaturge’ in English?

10. Where do actors stand to be visible from the audience ?

11. Were plays reserved to an elite in Shakespeare’s time?

12. Which was the cheapest gallery?

13. Why did all theatres in London close for one year in 1594?

14. What first name does ‘Bill’ correspond to?

15. Was Shakespeare born in London?

16. In which century did he live?

17. Who was the Queen then?

18. In which famous play does the eponymous character

declare ‘To be or not to be?’

19. Which other famous play tells the story of an impossible love?

20. In what play does Puck play an important part?

16th century / A Midsummer Night’s Dream / a play / a playwright / a reconstruction / Elisabeth I / in 1614 / Hamlet / No, all social classes would go. / No, in Stratford-upon-Avon / on a stage / River Thames / Romeo and Juliet / Sam Wanamaker / Tate Modern / the bad smells / the Millennium Bridge / the Plague / the Yard / William

THE TATE BRITAIN : l’art britannique du 16s à nos jours

Anciennement appelée La Tate Gallery , et renommée en 2000 à l’ouverture de la Tate Modern. Henry Tate, riche négociant en sucre , fait don de sa collection en 1897.

Les peintres britanniques se consacrèrent , pour une bonne partie, au portrait jusqu’à la fin du 18s , en concurrence avec le naturalisme.

Citez un peintre néerlandais établi en Angleterre :

 un peintre britannique du 17s :

18s-19s :

Pourquoi le britannique William Hogarth est-il considéré comme un peintre original ?

Qu’aimait représenter le peintre animalier George Stubbs :

Quel peintre utilise des formes et des couleurs qui renvoient au monde de l’imaginaire , du cauchemar et de l’inconscient ?

Quel est le peintre dont les œuvres occupent la Clore Gallery ?

Le groupe des préraphaélites et leurs confrères plus classiques s’inspirent de scènes de la vie quotidienne à connotation morale, ou d’un passé romantique .Leur technique est minutieuse et leurs couleurs sont toniques.

Quels sont les principaux artistes exposés ici ?

Situez Francis Bacon dans le temps :

Nommez un de ses tableaux :

La TATE MODERN

Ici sont exposés les principaux mouvements du 20s

La présentation des tableaux est organisée autour de quatre grands thèmes :

· 1 Landscape, matter, environment (paysage, matière , environnement)

· 2 Still life, object, real life (nature morte, objet, vie réelle)

· 3 Nude, action , body (nu, action, corps)

· 4 History ,memory, society

Dans 1 , citez deux courants artistiques:

Dans 2, quels sont les quatre principaux courants regroupés ici:

Citez deux artistes :

A quels mouvements appartiennent-t-ils ?

Dans 3, citez trois peintres s’intéressant à la représentation ,parfois crue et désabusée, du corps :.

Dans 4, citez deux artistes . Quel thèmes vous semblent-ils explorer à l’intérieur de cette classification ?

THE NATIONAL GALLERY

Edifice donnant sur Trafalgar Square (façade à colonnes corinthiennes) datant de 1838.

En 1975, ajout d’un nouveau bâtiment . En 1991, la reine inaugure l’aile Sainsbury (Sainsbury Wing). Les tableaux sont organisés non plus par école géographique mais en fonction de quatre grandes divisions chronologiques :

1260-1510 Sainsbury Wing

1510-1600 Partie ouest

1600-1700 partie nord

1700-1920 partie sud

SAINSBURY WING (13s-16s)

Citez un artiste représentant la peinture de :

· la Hollande

· l’Italie

Qui a peint La Vierge et l’enfant avec Ste Anne et St Jean-Baptiste ?

PARTIE OUEST (16s-17s)

Citez 2 peintres exposés dans cette partie

Dans le tableau Les Ambassadeurs, nommez 3 objets entourant les deux français :

Quelle résonance symbolique peut avoir la corde brisée du luth ?

PARTIE NORD (17s-18s)

Citez trois artistes exposés (exhibited) ici :

Qui a peint ? :
- Femme se baignant dans un ruisseau

· Le chapeau de paille

· Le portrait équestre de Charles 1er
PARTIE SUD (18s-20s)

Dans la peinture italienne exposée ici, quelle ville célèbre est largement représentée ?

Nommez les quatre courants artistiques du 19e s représentés ici :

A quel courant appartiennent Cézanne et Van Gogh ?

Nommez un tableau (painting) de chacun des deux artistes, visible dans cette partie :

Nommez un artiste du 20s exposé ici :

Qui a peint : Mr and Mrs Andrew ?

Que raconte Le Mariage à la mode de W.Hogarth ?

Nommez un tableau de Turner :

Name: __________________

[Day Five – Saturday, March the sixth]

The British Museum – Quiz

1. How much do we have to pay to visit the museum?

2. What’s the name of the street where the main entrance is?

3. How many steps are there on the front stairs?

4. How many floors are there?

5. In what year was the Museum opened to the public?

6. What’s the name of the current New Exhibition?

7. What is the big cylinder-shaped room in the Great Court?

8. What world famous stone is in Room 4, on your left as you get in?

9. What did archaeologists decipher thanks to the Stone?

10. Which French scientist is associated with the Stone?

11 What is the nickname of the mummy in Room 64, Upper floor?

12. Where do the Elgin Marbles come from?

13. What interesting collection can you find in Room 44, Upper floor? _______________

14. Why mustn’t visitors touch the various exhibits?

15. What will you remember from the British Museum?

Name: __________________

[Day Six – Sunday, March the seventh]

Greenwich – Quiz

1. Which letter is mute in ‘Greenwich’?

2. Which king founded the Royal Observatory in 1675?

3. What does G.M.T. stand for?

4. What longitude is the Prime Meridian?

5. Why was the Observatory transferred to Hertsmonceux in 1960?

6. ‘a.m.’ stands for:

7. ‘ p.m.’ stands for:

Choose the correct answer(s)

8. The lines of latitude run parallel to
the Meridian / the Equator / London Bridge
9. The lines of latitude are measured in degrees
 0-90

N / E / S / W
10. The lines of longitude are measured in degrees 0/180

N / E / S / W
11. A meridian is a north – east – south – west line chosen by astronomers.

12. The Meridian is an arbitrary line

between the northern / eastern hemisphere and the southern / western hemisphere.

13. The Equator is an imaginary line

between the northern / eastern hemisphere and the southern / western hemisphere.

14. Which town is situated on Latitude 42°42 N / Longitude 2° 54 E

Perpignan / Greenwich / Equador

15. 2004 is a leap year, it has:
364 days / 365 days / 366 days.

16. The new millennium began
in Perpignan / in Greenwich / at the North Pole.
17. The new millennium began on January first 1999 / 2000 / 2001
18. Which town gives the time to the rest of the world? Greenwich / Paris / New York

19. The National Maritime Museum is in

the Queen’s House / the King’s House / the Prince’s House

20. The NMM presents a collection of photographs / pictures / paintings / ship-models.

Name: __________________

[Day Seven – Monday, March the eighth]

The Natural History Museum – Quiz

1. On which street is the museum situated?

2. Which is the nearest tube station?

3. How many entrances are there?

4. How many floors are there altogether?

5. On which floor is the main entrance?

6. What colour is the building?

7. What’s the name of a world-famous naturalist?

8. Which two other famous museums are nearby?

the __________ __________ and the __________ ___________

Which gallery will you visit if …

9. you want to try an earthquake simulator?

10. you are not afraid of dinosaurs?

11. you want to know all about fishes?

12. you fancy a drink at the Globe Café?

13. the origin of species is your favourite topic?

14. you want to pay £2.50 to meet a T-Rex?

15. you want to see a giant blue whale?

16. you are not impressed by ‘creepy crawlies’?

17. you’d like to test your mind and body?

18. the name ‘Petit Pied’ rings a bell?

19. you feel like buying a souvenir from the place?

20. My favourite gallery is ___

Name: __________________

[Day Eight – Tuesday, March the ninth]

Famous places in London – Which is which ?

London’s Most Famous

1. ____________________ commemorates the Great Fire of London of 1666.

2. ____________________ houses the Prime Minister's private apartment, the Cabinet Room, the State Dining Room, where official guests are entertained, and government offices.

3. ____________________ is actually the name of the biggest bell within The Clock Tower of the Houses of Parliament.

4. ____________________ is Sir Christopher Wren's masterpiece, built between 1675 and 1708 to replace the previous cathedral destroyed in the Great Fire of London in 1666.

5. ____________________ is the most famous church in Great Britain.The kings and queens of England are crowned there, and many rulers and famous men of Britain are buried there.

6. ____________________ is the official home of the Queen.

7. ____________________ takes place in the forecourt of Buckingham Palace at 11.30 every day in summer, every other day in winter, and lasts about 45 minutes.

8. ____________________, otherwise known as The Palace of Westminster, is the siege of Parliament, the legislative assembly of Great Britain.

9. ____________________, the main hub of Central London, was built in honor of Admiral Nelson after his victory in 1805 at the Battle of Trafalgar, off the coast of Spain.

10. Throughout its long history ____________________ has served as a royal palace and fortress, prison and place of execution, an arsenal, royal mint, menagerie and jewel house.

Big Ben / Buckingham Palace / No.10 Downing Street / St Paul's Cathedral / The Changing of the Guard / The Houses of Parliament / The Monument / the Tower of London / Trafalgar Square / Westminster Abbey

Museums and Galleries

1. ____________________ houses one of the greatest collections of European painting in the world.

2. ____________________ is one of the world’s finest and largest museums of natural history with hundreds of exhibits and many interactive displays, ranging from the volcano experience to the dinosaurs exhibition.

3. ____________________ is the oldest, and one of the largest museums in the world. Don’t miss the mummies and the Rosetta stone !

4. ____________________ is where visitors can stand astride longitude zero with one foot in the eastern and the other in the western hemisphere.

5. ____________________ presents wax models of well-known sports personalities, musicians, film stars and statesmen from around the world.

6. ____________________ Theatre has been rebuilt on the south bank of the River Thames in London.

7. ____________________, opened in May 2000, is Britain's new national museum of modern art.

8. Situated in Exhibition Road, South Kensington, ____________________ contains all the wonders of our industrial and technological age.

Greenwich Observatory / Madame Tussaud’s / Shakespeare's Globe / Tate Modern / The British Museum / The National Gallery / The Natural History Museum / the Science Museum.

Tourists Attractions

1. ____________________ is the famous London Landmark at the junction of five busy streets.

2. ____________________ is the longest and most important waterway in England.

3. ____________________ is the world's highest observation wheel with amazing views of Britain's capital city.

4.____________________ near Buckingham Palace is a great picnic spot for foreign students on a royal itinerary.

5. ____________________ was the first ever underground railway in 1863.

6. ____________________’s deck is raised on average 500 times a year to let ships in and out.

7. In ____________________ you’ll find London’s major cinemas on three sides of the square offering over 12 films at any one time.

8. On Sundays at ____________________, in Hyde Park, London's most vocal orators share their opinions with the world.

9. The ____________________ is a unique structure, built to protect London against tidal surges.

10. The ____________________is the first pedestrian bridge built across the Thames in London in more than a century.

Leicester Square / Millennium Bridge / Piccadilly Circus / River Thames / Speaker's Corner / St James’s Park / Thames Barrier / The London Eye / The Tube / Tower Bridge

Shopping

1. ____________________ is a trendy and fashionable neighbourhood in London with a distinctive, small-village feel, made famous by a movie of the same name.

2.__________________ is famous for its street entertainers and lively atmosphere.

3. _________________ is one of the longest shopping streets in London (2 Kms).

4. _________________ is the very symbol of high class shopping in London.

5. _________________, the world's largest antiques market, with over 1500 dealers selling every kind of antiques and collectables.

6. _________________’s markets in Northern London are popular on the weekends selling variety of fashion, lifestyle, ethnic food and bizarre goods.

Camden Town / Covent Garden / Harrods / Notting Hill / Oxford Street / Portobello Road

(Ce document a été réalisé par Yvan BAPTISTE en février 2004)

Corrigé des fiches élèves

[Day Zero – Monday, March the first]

Civilisation Quiz – How much do you know about Britain?

GB stands for Great Britain
The UK stands for the United Kingdom (of GB and Northern Ireland)

Great Britain includes England, Scotland and Wales.

The United Kingdom includes GB and Northern Ireland.

The British Isles are composed of the UK and the Republic of Ireland.

Many English live in London, many Welsh live in Cardiff. (inhabitants)

Many Scots live in Edinburgh, many Irish live in Belfast. (inhabitants)

The biggest city in Southern Ireland (Eire) is Dublin.

All British citizens carry a British passport.

The British flag is called the Union Jack.

The legal currency is not the Euro, it’s the Pound (Sterling).

The Channel separates Britain from the Continent. (‘La Manche’ in French)

The Queen’s family name is Windsor. Her husband is called Prince Philip.

The current Prime Minister is called Tony Blair.

The two main political parties are the Conservative Party, or Tories (right wing) and the Labour Party (left wing).

The Members of Parliament or MPs (‘députés’ in French) meet in The House of Commons in London. (Westminster Palace, ‘monastère de l’ouest’)

A few interesting figures about the language

The current population of the UK is 59 million.

English is spoken by 1.3 billion people in the world, it is the world’s second language after Chinese. Yet, there are only 350 million native speakers or first language speakers. Almost 25 % of human beings speak English (one in four). 95 % of the documents on the Internet are in English. English is the official language in 28 countries. More than two thirds of business transactions are carried out by non-native English speakers. More than 3 % of the 269 million inhabitants in the US don’t speak fluent English. In 2050, 25 % of the US people will speak Spanish.

Copy the following events in the right chronological order

43AD
Start of the Roman conquest (the occupation lasted for 400 years!)

500
Anglo-Saxons come to settle from Germany and Scandinavia.

800
The Vikings start to raid Britain.

1066
William the Conqueror (a Norman) invades England and becomes king.

1531
Henry VIII (Henry the eighth) breaks away from the Roman Catholic Church.

1564
Birth of William Shakespeare.

1665
The Great Plague kills 100,000 people

1666
The Great Fire of London destroys 80% of the capital.

1837
Queen Victoria starts her 60 years reign.

1918
Women can vote.

1940
Winston Churchill becomes Prime Minister and Minister of Defence.

1953
Elisabeth II (Elisabeth the second) becomes Queen at the age of 27.

1979
The Tories come into power with Margaret Thatcher.

1994
Opening of the Channel Tunnel between Britain and the Continent.

1997
Tony Blair (the current Prime Minister) leads his New Labour Party to victory.

2003
Britain and the US attack Iraq.

[Day One – Tuesday, March the second]

Complete with the 20 verbs in the list at the bottom
I met the group at the railway station at 6.30 a.m.

We got on the TGV on platform 2.

The train left the station at 6.50 a.m.

We arrived in Paris, Gare de Lyon at noon.

The coach driver was waiting for us outside the station.

We put all our luggage in the coach before choosing our seats.

We had no time to visit Paris, what a pity !

We drove for sixty minutes and then we stopped for lunch on the motorway.

For lunch, we ate a hot meal and drank cold drinks.

We just spent thirty minutes at the cafeteria.

We took a ferry at Calais to cross the Channel.

The crossing lasted for about 75 minutes.

We took a lot of pictures on the boat.

The coach started to drive on the left after leaving Dover.

We then travelled up to London for two hours.

 All the host families came to pick us up in the evening.

After a hot meal, I went to bed and fell asleep at once.

What a long exhausting day!

[Day Two – Wednesday, March the third]

Names of the places and monuments we could see today.

Underline the names of the places we actually visited or spent time at.

Cross out the names of the places we haven’t seen yet.

Big Ben / Buckingham Palace / Camden Town / Churchill Statue / Covent Garden / Harrods / HMS Belfast / Horse Guards Parade / Leicester Square / London Bridge / London Eye / London Zoo / Madame Tussaud’s / Nelson Column / River Thames / Shakespeare's Globe Theatre / St James' Park / St Katherine’s Dock / St Paul's Cathedral / Tate Britain / Ten Downing Street / The British Museum / The Changing of the Guard / The Cutty Sark / The Houses of Parliament / The London Millennium Bridge / The Monument / The National Gallery / The National Maritime Museum / The Natural History Museum / The Royal Albert Hall / The Science Museum / The Tower of London / The Tube / Tower Bridge / Trafalgar Square / Westminster Abbey

Complete sentences 1-7 with the endings at the bottom.

1. In the morning, I met the other pupils at the meeting point.

2. We waited for the Changing of the Guard outside Buckingham Palace.

3. I ate my packed lunch in St James's park.
4. I saw no MP as I walked along the Houses of Parliament.
5. We spent the afternoon in the Science Museum.
6. We had a good view of Big Ben and London Eye from Westminster Bridge.

7. In the evening, we drove back to Eltham.

[Day Two – Wednesday, March the third]

Buckingham Palace - Quiz

1. Name the official home of the Queen and her husband Philip :______________________

2. How can you tell the Queen is in residence there? ______________________________

3. It was first opened to the public in __________________________

4. B.P. has been the official London residence of the British monarch since ____________ascended the throne in 1837.

5. Name the monument you can see facing the palace :___________________________

6. What most popular happening can be seen in B.P. every day from April to November ?

7. What monument used to be the entrance to the palace until it was moved? _____________________

Where is it located now? ___

8. Buckingham palace was built at the beginning :

- of the 18th century
 - of the 19th century -of the 20th century

9. The architectural style of the building is :

- norman - gothic - neoclassical

10. Although decorated with priceless works of art, it is neither a museum nor an art gallery but a working palace with offices and State apartments.

 Circle the events you think are organized there:

banquets / lunches / cricket matches / dinners / receptions / garden parties / film festivals / royal ceremonies / art exhibitions / state visits / investitures / demonstrations / fun-fairs / boot sales.

[Day Two – Wednesday, March the third]

The Science Museum – Quiz

1. On which street is the museum situated?

Exhibition Road
2. Which is the nearest tube station?

South Kensington

3. What are the opening hours?

10 to 6
4. How many floors are there altogether?

6 floors (G + 5)
5. On which floor is the main entrance?

Ground Floor
6. What’s the name of the cinema inside the museum?
IMAX Cinema
7. Name 4 things you can buy from the Museum Store.
Souvenirs, gifts, books and toys

8. Where should you go to know what’s on this week?
the Information Desk
Which floor(s) should you visit if …

9. you are interested in photography and cinematography?
Floor 3 - 11
10. you are a computer addict?

Floor 2 - 2

11. you want to study medicine later?

Floors 4 and 5
12. you need a drink?

Basement or G or Floor 1

13. you want to try a Virtual Voyage?

Ground floor – Welcome Wing
14. a modern version of Foucault’s Pendulum or see Apollo 10 space capsule?
Ground floor

15. aeroplanes are your hobby?
Floor 3

16. you would like to become a radio host?
Floor 3

17. you think we are living in an exciting digital era?
Floor 2 - Welcome Wing

18. you wonder on what computer the WWW was created?
Floor 2 - Welcome Wing
19. you want the answer to ‘Who am I?’ ?

Floor 1 - Welcome Wing

20. you are lost and want to meet the group at 5 p.m.?
Main entrance – Ground floor

[Day Three – Thursday, March the fourth]

The Tower of London – Quiz
1. What’s the name of the bridge we can see from the Tower?
 London Bridge
2. What’s the name of the large warship opposite the Tower?
 HMS Belfast

3. What’s the famous river flowing along the Tower ? River Thames

4. What do you call the famous black birds?
Ravens

5. The men in traditional costumes are called:
Beefeaters

6. What king built the original White Tower?
William the Conqueror

7. What other famous king had two of his six wives killed here?
Henry VIII
8. The names of the two victims are: Anne Boleyn and Catherine Howard

9. The name of the largest tower in the centre?
 The White Tower

10. Whose famous diamonds, crowns and rings are exhibited here?
The Royal Family’s
11. Through which gate did many prisoners enter the Tower?
Traitors Gate

12. In which tower were prisoners kept?
Tower Green

13. What colour do you associate ‘Bloody Tower’ with?
the colour red (By our lady)

14. How many Yeoman Warders did you meet?
few / some / many

15. What ceremony takes place there every night?
The key Ceremony

16. Which is the nearest tube station?

Tower Hill

17. Which café was originally a storehouse?
The New Armouries
Café

18. How many shops can you buy souvenirs from?

4 shops

19. Among the following, which was the Tower never used as :

a royal residence – a fortress – a museum – a prison – a place of execution – an arsenal – a Royal Mint – a menagerie - an amusement park?

20. Why is this monument one of the most visited in the world? personal answer

[Day Three – Thursday, March the fourth]

Mme Tussaud’s Wax Museum

1. What’s the address of the museum?

Marylebone Road

2. Which is the nearest tube station?
Baker Street Station

3. What’s London’s nicest park, north of the museum?
Regent’s Park

4. On what day is the museum closed (once a year!)?
Christmas Day

5. How much is an annual pass?

£ 70

6. The French lady who made the first wax figures in 1835:
Mme Tussaud

7. An attractive Australian lady singer:

Kylie Minogue

8. A world famous American actor:

many ...

9. A popular English football player:

David Beckham

10. England’s Prime Minister during WWI
I:
Winston Churchill

11. The ‘Fab Four’, the English band from the 1960s, a.k.a.:
The Beatles

12. An English woman novelist who wrote detective stories:
Agatha Christie

13. The greatest playwright of all, born in Stratford:

William Shakespeare

14. An American blonde in a white dress:

Marylin Monroe

15. An American film director wearing a leather jacket:
 Steven Spielberg

16. Who is standing next to George W. Bush?
Tony Blair + Jacques Chirac

17. Is Diana represented with the Royal Family?

No, aside

18. Which is the scariest part of the museum?

The Chamber of Horrors

19. How many million visitors come to Mme Tussaud’s every year?
over two million

20. Did you buy anything from the gift shop?

My favourite model was personal answer because ...

___ Day Four – Friday, March the fifth

Shakespeare’s Globe – Quiz

1. Which footbridge can we cross to get from St Paul’s to the Globe?
 the Millennium Bridge
2. What’s the name of the river?

River Thames

3. Which famous gallery of modern art is next to the Globe?
Tate Modern

4. Is this theatre the original Globe or is it a reconstruction?

a reconstruction
5. In what year was the original theatre destroyed?

in 1614

6. Which American actor/director founded this place?
Sam Wanamaker

7. Why were there so many windows? (wind holes) the bad smells of the audience

8. What’s the English for ‘une pièce de théâtre’?
a play

9. How do you say ‘un dramaturge’ in English?

a playwright

10. Where do actors stand to be visible from the audience ?
on a stage

11. Were plays reserved to an elite in Shakespeare’s time? No, all social classes would go. 12. Which was the cheapest gallery? the Yard in the middle

13. Why did all theatres in London close for one year in 1594?

the Plague

14. What first name does ‘Bill’ correspond to?
William

15. Was Shakespeare born in London?
No, in Stratford-upon-Avon

16. In which century did he live?
16th century (1564 – 1616)

17. Who was the Queen then?

Elisabeth I

18. In which famous play does the eponymous character

declare ‘To be or not to be?’

Hamlet

19. Which other famous play tells the story of an impossible love?
Romeo and Juliet
20. In what play does Puck play an important part?
A Midsummer Night’s Dream

[Day Five – Saturday, March the sixth]

The British Museum – Quiz
1. How much do we have to pay to visit the museum?
nothing, it’s free
2. What’s the name of the street where the main entrance is?
 Great Russel Street

3. How many steps are there on the front stairs? ????

4. How many floors are there?
3: Lower / Main / Upper

5. In what year was the Museum opened to the public?
1759

6. What’s the name of the current New Exhibition?Buried treasure: finding our past

7. What is the big cylinder-shaped room in the Great Court? The Reading Room / Library
8. What world famous stone is in Room 4, on your left as you get in?
Rosetta Stone
9. What did archaeologists decipher thanks to the Stone?
 Hyeroglyphs

10. Which French scientist is associated with the Stone?
 Champollion

11 What is the nickname of the mummy in Room 64, Upper floor? Ginger

12. Where do the Elgin Marbles come from?
Parthenon, Athens, Greece

13. What interesting collection can you find in Room 44, Upper floor? Clocks and Watches
14. Why mustn’t visitors touch the various exhibits?

15. What will you remember from the British Museum?

[Day Six – Sunday, March the seventh]

Greenwich – Quiz
1. Which letter is mute in ‘Greenwich’?

letter ‘w’

2. Which king founded the Royal Observatory in 1675?
King Charles II

3. What does G.M.T. stand for?

Greenwich Mean Time

4. What longitude is the Prime Meridian?

longitude O° O’ O”

5. Why was the Observatory transferred to Hertsmonceux in 1960?
pollution + city lights
6. ‘a.m.’ stands for:

ante meridiem (in the morning, before noon)

7. ‘ p.m.’ stands for:

post meridiem

Choose the correct answer(s)

8. The lines of latitude run parallel to the Equator
9. The lines of latitude are measured in degrees
 0-90
N / S
10. The lines of longitude are measured in degrees 0/180 E / W
11. A meridian is a north – south line chosen by astronomers.

12. The Meridian is a line between the eastern hemisphere and the western hemisphere.

13. The Equator is a line between the northern hemisphere and the southern hemisphere.

14. Which town is situated on Latitude 42°42 N / Longitude 2° 54 E Perpignan
15. 2004 is a leap year, it has: 366 days
16. The new millennium began in Greenwich / at the North Pole.
17. The new millennium began on January first 2001.
18. Which town gives the time to the rest of the world? Greenwich

19. The National Maritime Museum is in the Queen’s House

20. The NMM presents a collection of photographs / pictures / paintings / ship-models.

[Day Seven – Monday, March the eighth]

The Natural History Museum – Quiz

1. On which street is the museum situated?
Cromwell Road

2. Which is the nearest tube station?
South Kensington

3. How many entrances are there?

two main entrances

4. How many floors are there altogether?
3 floors + Basement

5. On which floor is the main entrance?
ground floor

6. What colour is the building?

grey

7. What’s the name of a world-famous naturalist?
Charles DARWIN

8. Which two other famous museums are nearby?
the Science Museum and the Victoria and Albert Museum

Which gallery will you visit if …

9. you want to try an earthquake simulator? gallery 61

10. you are not afraid of dinosaurs?
gallery 21

11. you want to know all about fishes?
gallery 12

12. you fancy a drink at the Globe Café?
gallery 11 / 35?

13. the origin of species is your favourite topic?
gallery 105

14. you want to pay £2.50 to meet a T-Rex?

15. you want to see a giant blue whale?
gallery 24

16. you are not impressed by ‘creepy crawlies’?
gallery 33

17. you’d like to test your mind and body?

Basement

18. the name ‘Petit Pied’ rings a bell?
gallery 10

19. you feel like buying a souvenir from the place? gallery 34

20. My favourite gallery is ___

[Day Eight – Tuesday, March the ninth]

London’s Most Famous

1. The Monument commemorates the Great Fire of London of 1666.

2. No.10 Downing Street houses the Prime Minister's private apartment, the Cabinet Room, the State Dining Room, where official guests are entertained, and government offices.

3. Big Ben is actually the name of the biggest bell within The Clock Tower of the Houses of Parliament.

4. St Paul's Cathedral is Sir Christopher Wren's masterpiece, built between 1675 and 1708 to replace the previous cathedral destroyed in the Great Fire of London in 1666.

5. Westminster Abbey is the most famous church in Great Britain.The kings and queens of England are crowned there, and many rulers and famous men of Britain are buried there.

6. Buckingham Palace is the official home of the Queen.

7. The Changing of the Guard takes place in the forecourt of Buckingham Palace at 11.30 every day in summer, every other day in winter, and lasts about 45 minutes.

8. The Houses of Parliament , otherwise known as The Palace of Westminster, is the siege of Parliament, the legislative assembly of Great Britain.

9. Trafalgar Square , the main hub of Central London, was built in honor of Admiral Nelson after his victory in 1805 at the Battle of Trafalgar, off the coast of Spain.

10. Throughout its long history the Tower of London has served as a royal palace and fortress, prison and place of execution, an arsenal, royal mint, menagerie and jewel house.

Museums and Galleries

1. The National Gallery houses one of the greatest collections of European painting in the world.

2. The Natural History Museum is one of the world’s finest and largest museums of natural history with hundreds of exhibits and many interactive displays, ranging from the volcano experience to the dinosaurs exhibition.

3. The British Museum is the oldest, and one of the largest museums in the world. Don’t miss the mummies and the Rosetta stone !

4. Greenwich Observatory is where visitors can stand astride longitude zero with one foot in the eastern and the other in the western hemisphere.

5. Madame Tussaud’s presents wax models of well-known sports personalities, musicians, film stars and statesmen from around the world.

6. Shakespeare's Globe Theatre has been rebuilt on the south bank of the River Thames in London.

7. Tate Modern , opened in May 2000, is Britain's new national museum of modern art.

8. Situated in Exhibition Road, South Kensington, the Science Museum contains all the wonders of our industrial and technological age.

__

Tourists Attractions

1. Piccadilly Circus is the famous London Landmark at the junction of five busy streets.

2. River Thames is the longest and most important waterway in England.

3. The London Eye is the world's highest observation wheel with amazing views of Britain's capital city.

4. St James’s Park near Buckingham Palace is a great picnic spot for foreign students on a royal itinerary.

5. The Tube was the first ever underground railway in 1863.

6. Tower Bridge ’s deck is raised on average 500 times a year to let ships in and out.

7. In Leicester Square you’ll find London’s major cinemas on three sides of the square offering over 12 films at any one time.

8. On Sundays at Speaker's Corner , in Hyde Park, London's most vocal orators share their opinions with the world.

9. The Thames Barrier is a unique structure, built to protect London against tidal surges.

10. The Millennium Bridge is the first pedestrian bridge built across the Thames in London in more than a century.

Shopping

1. Notting Hill is a trendy and fashionable neighbourhood in London with a distinctive, small-village feel, made famous by a movie of the same name.

2. Covent Garden is famous for its street entertainers and lively atmosphere.

3. Oxford Street is one of the longest shopping streets in London (2 Kms).

4. Harrods is the very symbol of high class shopping in London.

5. Portobello Road , the world's largest antiques market, with over 1500 dealers selling every kind of antiques and collectables.

6. Camden Town’s markets in Northern London are popular on the weekends selling variety of fashion, lifestyle, ethnic food and bizarre goods.

(Ce document a été réalisé par Yvan BAPTISTE en février 2004)

