

LONDON TOUR

Buckingham Palace

Queen Elizabeth II

The Houses of Parliament

Tower Bridge

Piccadilly Circus

guard

London Eye

Westminster Abbey

Big Ben

The Tower of London

Madame Tussaud's

The River Thames

Nelson's Column

phone booth

Covent Garden

taxi 'black cab'

double decker

Trafalgar Square

London Underground

policeman 'Bobby'

LONDON TOUR

1 Match the pictures and the words.

- 1 Tower Bridge 2 Crown Jewels 3 guard 4 The Tower of London 5 London Eye
6 Buckingham Palace 7 Piccadily Circus 8 Nelson's Column 9 The Houses of Parliament
10 Big Ben 11 double decker 12 The River Thames
13 phone booth 14 black cab 15 Covent Garden

2 Find typical London things in the circle.

3 Put the pieces together.

- 1 tmi bbey wes era nst
- 2 erb ge tow rid
- 3 ye nd one lo
- 4 rd en en tga cov
- 5 rou und nd erg
- 6 cker ble de dou

4 What are these things?

double decker Buckingham Palace
Tower Bridge Madame Tussaud's Big Ben
Covent Garden underground
Westminster Abbey London Eye
The Tower of London

- 1 The bell in the clock tower of the Houses of Parliament: _____
- 2 A giant wheel on the bank of the River Thames: _____
- 3 A bridge across the River Thames which can be raised to allow ships to pass through: _____
- 4 A very big church in London which is one of the most famous buildings in Britain: _____
- 5 The official home of the British royal family: _____
- 6 A very famous building on the bank of the River Thames. It used to be a prison. Now, you can see the Crown Jewels here: _____
- 7 A museum in London. You can see wax figures of famous people here: _____
- 8 This area used to be London's main market. You can see street performers here: _____
- 9 A mean of public transport in London. It has two floors: _____
- 10 It is a part of London transport with 11 lines and its popular name is the Tube: _____

5 Complete the sentences with **the** or **(no article)**.

- 1 I would like to go to _____ London.
- 2 _____ Tower Bridge is one of the most famous tourist attractions in London.
- 3 Big Ben is the part of _____ Houses of _____ Parliament.
- 4 In _____ Madame Tussaud's you can see wax figures of famous people.
- 5 _____ Tower of London is the oldest building in _____ City.
- 6 _____ Nelson's Column is in _____ Trafalgar Square.
- 7 If you want to go shopping in London the best place for you _____ Oxford Street.
- 8 _____ Buckingham Palace is the home of royal family.

KEY

1 Match the pictures and the words.

1 Tower Bridge 2 Crown Jewels 3 guard 4 The Tower of London 5 London Eye
6 Buckingham Palace 7 Piccadilly Circus 8 Nelson's Column 9 The Houses of Parliament
10 Big Ben 11 double decker 12 The River Thames
13 phone booth 14 black cab 15 Covent Garden

bobby, black cab, Thames, Crown Jewels, guard, underground, Queen, double decker, phone booth, mail box

3 Put the pieces together.

- Westminster Abbey
- Tower Bridge
- London Eye
- Covent Garden
- underground
- double decker

4 What are these things?

double decker Buckingham Palace
Tower Bridge Madame Tussaud's Big Ben
Covent Garden underground
Westminster Abbey London Eye
The Tower of London

- The bell in the clock tower of the Houses of Parliament: **Big Ben**
- A giant wheel on the bank of the River Thames: **London Eye**
- A bridge across the River Thames which can be raised to allow ships to pass through: **Tower Bridge**
- A very big church in London which is one of the most famous buildings in Britain: **Westminster Abbey**
- The official home of the British royal family: **Buckingham Palace**
- A very famous building on the bank of the River Thames. It used to be a prison. Now, you can see the Crown Jewels here: **The Tower of London**
- A museum in London. You can see wax figures of famous people here: **Madame Tussaud's**
- This area used to be London's main market. You can see street performers here: **Covent Garden**
- A mean of public transport in London. It has two floors: **double decker**
- It is a part of London transport with 11 lines and its popular name is the Tube: **underground**

5 Complete the sentences with **the** or **-** (no article).

- I would like to go to - London.
- Tower Bridge is one of the most famous tourist attractions in London.
- Big Ben is the part of **the** Houses of - Parliament.
- In - Madame Tussaud's you can see wax figures of famous people.
- The** Tower of London is the oldest building in **the** City.
- Nelson's Column is in - Trafalgar Square.
- If you want to go shopping in London the best place for you - Oxford Street.
- Buckingham Palace is the home of royal family.

ERRATUM- SEMAINE 5 Une erreur s'est glissée dans le corrigé de la semaine dernière : Voici la correction modifiée avec un petit complément de culture.

Key : 1. England, Wales and Scotland 2. England, Scotland, Northern Ireland and Wales 3 Elizabeth II 4 Belfast 5. Rose 6 . 10 Downing Street 7. Buckingham Palace 8. Cardiff 9.The Channel 10 leek /Daffodil 11. Soccer, cricket, rugby 12 pound 13. Scotland 14 National Gallery, Natural History Museum , British Museum. 15 June 16 Fish and chips 17. Wales 18. Thistle 9. The Union Jack 20 . London 21. Tower of London 22. William the Conqueror 23. The Euro 24 . Dublin 25. Liverpool 26. tea 27. Big Ben 28. Henry VIII 29. Wales England Scotland 30. Kate/William 31. London eye 32. March 17 St Patrick's day 33. Edinburgh 34 The Bayeux Tapestry 35. Shamrock 36. Oxford / Cambridge

REMEMBER: The official name of the UK is the United Kingdom of Great Britain and Northern Ireland. People usually call it the United Kingdom or just the UK. Some people call it Great Britain but it is wrong because Great Britain is only a part of the UK. The UK consists of four countries: England, Scotland, Wales and Northern Ireland. The capitals are London, Edinburgh, Cardiff and Belfast. Great Britain includes only England, Scotland and Wales. London is at the same time the capital of all the UK.

HOME STUDY -WEEK 6- GRAMMAR PRACTICE

On se souvient que pendant cette période on a découvert qu'en anglais il y a deux presents, le Present Simple pour les habitudes et le Present Continuous pour une action qui est en train de se passer pendant qu'on parle. Pour bien reprendre ces deux temps verbaux à la rentrée „face à face“ voici un exemple de verbe conjugué aux deux temps, pour rappel:

COOK (cuisiner, faire la cuisine)

PRESENT SIMPLE: Exemple: I cook every day (je cuisine tous les jours)

I cook	I don't cook	Do I cook?
You cook	You don't cook	Do you cook?
He cooks	He doesn't cook	Does he cook?
She cooks	She doesn't cook	Does she cook?
It cooks	It doesn't cook	Does it cook?
We cook	We don't cook	Do we cook?
You cook	You don't cook	Do you cook?
They cook	They don't cook	Do they cook?

PRESENT SIMPLE: Exemple: I am cooking now (je cuisine maintenant)

I am cooking	I am not cooking	Am I cooking?
You are cooking	You are not cooking	Are you cooking?
He is cooking	He is not cooking	Is he cooking?
She is cooking	She is not cooking	Is she cooking?
It is cooking	It is not cooking	Is it cooking?
We are cooking	We are not cooking	Are we cooking?
You are cooking	You are not cooking	Are you cooking?
They are cooking	They are not cooking	Are they cooking?

A vous de jouer ! Conjuguez chez vous, de la même façon, au deux temps verbaux, le verbe play (jouer) (I play... I don't play... Do I play ? / I am playing...I am not playing...Am I playing ?)