[image: image1.jpg]58

evropsky
socialni
fond v CR

* X %
*
*

* %

*
* %k

EVROPSKA UNIE

K

MINISTERSTVO SKOLSTVI,
MLADEZE A TELOVYCHOVY

T-L002

€

OP Vzdélavani

pro konkurenceschopnost
INVESTICE
DO ROZVOJE
VZDELAVANI

Metodický list

England - Geography
[image: image2.jpg]* Univerzita Hradec Kralové
Pedagogicka fakulta

(KA2)
Littera
Zvýšení kvality jazykového vzdělávání v systému počátečního školstvíZačátek formuláře

Konec formuláře

England - Geography
You are never far from the sea in England. And you are never very far from some of the most beautiful countryside in the world. People say, “It always rains in England.” Not true! But because it rains, the countryside is green and beautiful.
The Lake District National Park is in Cumbria, in the north-west of England. Here the hills are the highest in England, and between them sit sixteen great lakes. Some – Buttermere, Wast Water – are quiet. Some – Windermere, Derwentwater – have towns beside the lakes and lots of boats. The Lake District is also a good place for walks, but be careful – the weather can change quickly.

The writer William Wordsworth lived in the Lake District. You can visit his home, Dove Cottage, at Grasmere. Another writer, Beatrix Potter, came to the Lake District in 1906 and lived here for many years. Children (and older people too) love her books about Peter Rabbit and other little animals.

On the wonderful long beaches of Northumbria, in the north-east of England, you can go for walks, watch birds, and get good views of some of Northumbria´s castles. Alnwick Castle was “Hogwarts School” in the Harry Potter films.

Yorkshire has two wonderful national parks. In the north-west is the Yorkshire Dales National Park. The three biggest dales – the places down between the hills – are Swaledale, Wharfedale and Wensleydale. There are hundreds of square kilometres of hills and dales, with fast rivers and nice little villages. There are castles at Richmond, Skipton, Middleham, and Castle Bolton, and a Countryside Museum at Hawes.

In the north-east is the North York Moors National Park. You can ride on the North Yorkshire Moors Railway or drive through beautiful countryside to Whitby or Robin Hood’s Bay on the coast.
Three famous sisters lived at Haworth, in Yorkshire. The writers Charlotte, Emily and Anne Bronte. Charlotte wrote Jane Eyre, Emily wrote Wuthering Heights and Anne wrote Agnes Grey. You can visit the Bronte Parsonage Museum in Haworth. This little house was their home from 1820 to 1855.
In the Norfolk Broads, in the east of England, there is water everywhere, and no hills. You can go through the countryside by boat, or take one into the centre of Norwich, the biggest city in Norfolk. In the centre of this beautiful old city you can visit the castle and the eleventh century cathedral.
Yes, England is a very beautiful country.
Task1
Complete these sentences:
1) __________ and __________ lived in the Lake District.
2) You can visit the house of three famous sisters in __________

3) __________ is the biggest city in Norfolk.

4) __________ played important part in Harry Potter films.

5) One of the Beatrix Potter’s characters was called __________

Task 2

Are the sentences true or false?
1) There are sixteen national parks in Yorkshire.
2) Wuthering Heights is a book written by William Wordsworth.
3) Rain makes England green and beautiful.
4) Dales are places on the tops of the hills.
5) Norwich cathedral dates back to the Middle Ages.
Task 3

Which direction should you go? Draw the correct arrow.
1) north-east
2) north-west
3) east
4) west
5) north
Task 4

Match the beginnings and the endings of the sentences.
1) In the Norfolk Broads …

2) On the wonderful long beaches of Northumbria …

3) The weather can change quickly …

4) Dove Cottage at Grasmere …

5) People say …
a) was William Wordsworth´s house.

b) you can go for walks, watch birds.

c) “It always rains in England.”
d) in the Lake District.

e) there are no hills.
