

A TRIP TO THE BRITISH ISLES

Margarete Lazar

Emmerich Rössl

Idee und Ziel

- Erstellung eines tragfähigen Planungskonzeptes für die Erteilung von Fremdsprachenunterricht nach dem Lehrplan 2008 der Allgemeinen Sonderschule

Zielgruppe

- Schüler und SchülerInnen mit sonderpädagogischem Förderbedarf der siebenten und achten Schulstufe, die entweder an Allgemeinen Sonderschulen oder in Integrationsklassen der Sekundarstufe I unterrichtet werden.

Aufbau des Lernprogramms

- Jedem Thema ist ein *Topic Planner* vorausgestellt, der sowohl differenziertes Vokabular und Satzstrukturen als auch ein Verzeichnis der Arbeitsmaterialien enthält. Diese übersichtlichen Raster sollen vor allem eine schnelle und effiziente Planung von Unterrichtssequenzen in Integrationsklassen ermöglichen.

TOPICS

- GREAT BRITAIN
- LONDON

STRUCTURE

- **LANGUAGE CONTENT**
 - Core vocabulary
 - Core structures
 - Extension vocabulary
 - Extension structures
- **WORKING PROCEDURE**
 - *PPP – Input of Information*
 - Introduction to vocabulary
 - Listening Comprehension
 - Reading Comprehension
 - *Activities - Worksheets*
 - Reading Comprehension
 - Oral Exercises
 - Writing Exercises
 - Using a dictionary and an atlas

Topic

• GREAT BRITAIN

Language content

Core vocabulary

- ferry, tunnel, motorway, capital, large, village, town, city, monument, ...

Core structures

- What is it? I go by plane, train,
- I get to a place by, I pay with ...

Extension vocabulary

- arrival, general knowledge, sites, coastline, moor, shingle, cliff, rocky, prime meridian

Extension structures

- Comparison of adjectives

Working Procedure

Power Point Presentation

- Flag, Map and travel information, General knowledge
- The British Isles
- Capital Cities
- Cities of Great Britain
- A Picture Book (Geography, History)

Activities

- Information about the country - Reading comprehension
- 2 Worksheets – Geographical knowledge
- Worksheet – Using a map
- Worksheet - Typical Sights

Topic

• LONDON

Language content

Core vocabulary

- information desk, map, ticket window, gap, sightseeing tour, event, tube, underground, French fries, a pie, church, toy, ...

Core structures

- What is it? I go by plane, train,
- I get to a place by, Let's, It is near, next to, opposite ...

Extension vocabulary

- arrival, departure, suburban, to include, to register, to book, reception, triple room, law, fortress, prison, pub sign, coronation, ...

Extension structures

- Comparison of adjectives, present simple (revision), using prepositions,

Working Procedure

Power Point Presentation

- Travel information
- At the airport information desk
- London Transport
- Tickets for Underground and Bus
- Booking into a hotel
- Sightseeing and shopping
- Historical buildings in London
- Lunch in a pub
- Links for computer freaks

Activities

- Information about the city - Reading comprehension
- Worksheets – Maps, Sightseeing
- Worksheet - In the hotel
- Quizzes about London
- Dialogues

GREAT BRITAIN

GREAT BRITAIN

THE BRITISH ISLES

How can you get to England?

- **Car, Bus** – Motorway, Ferry or Tunnel
- **Train** – Eurostar
- **Plane** – Vienna to Heathrow, Gatwick, Luton, Stanstead

ARRIVAL IN LONDON

BY TRAIN

at St. Pancras in the centre of London

BY PLANE

at Heathrow Airport in the west of London

General Knowledge

United Kingdom: England,
Scotland, Wales and
Northern Ireland

Great Britain:
England, Scotland, Wales

The British pay with
Pound Sterlings (£).

The capital of the United
Kingdom is **LONDON.**

The British Isles

- Great Britain
- Ireland
- Hebrides
- Shetland Islands
- Orkney Islands
- Isle of Man
- Isle of Scilly
- Isle of Wight

Capital cities

- United Kingdom:
London
- The capitals of the four countries of the United Kingdom :

England: **L**ondon

Scotland: **E**dinburgh

Wales: **C**ardiff

Northern Ireland:

Belfast

The largest cities in Great Britain

- Birmingham
- Bristol
- Glasgow
- Leeds
- Liverpool
- Manchester
- Newcastle
- Nottingham

A PICTURE BOOK OF GREAT BRITAIN

What can I find here?

**Geography
of Great Britain**

Coastlines and Moors

Villages and Gardens

Towns and Cities

**History
of Great Britain**

Castles and Palaces

Historical Sites

Points of Interest

Coastlines

Sandy beach in Devon

Dover Cliffs

Rocky coast in North Devon

Shingle beach

Moors

Brontë Moor near Haworth
in North Yorkshire

Villages and Gardens

Haworth in North Yorkshire

Family garden in Cornwall

Village lane and church in the south of England

Front garden in Kent

Towns and Cities

Edinburgh – the capital of Scotland

Chester near North Wales

Castles and Palaces

Bodmin Castle in the south of England

Scotney Castle in the south of England

Blenheim Palace near Oxford

Historical Sites

Stonehenge - a Celtic monument

Conwy Castle in North Wales

The Round Table of King Arthur in Winchester

Lord Nelson's HMS Victory in Portsmouth

Points of Interest

24 hour-clock in Greenwich

Prime meridian in Greenwich

How good is your geography?

To go from Austria to England	
I would never cross	I would have to cross
Germany	the Suez Canal
France	the Black Sea
Hungary	the Panama Canal
Belgium	the Channel

There is more than one route to England! Colour the countries you may cross and write down their names. The box below gives you the names of the countries. If you have a problem use your atlas!

Switzerland – Germany – France - Belgium

The British Isles

Draw a line to the right location!

Great Britain
Ireland
Hebrides
Shetland Islands
Orkney Islands
Isle of Man
Isle of Scilly
Isle of Wight

The British Isles

What is it?

shingle beach, sandy beach, rocky beach, castle, church, cliffs

LONDON

LONDON

Vienna International Airport

How can you get from the city of Vienna to Schwechat Airport?

You can go by

- CAT (**C**ity **A**irport **T**rain)
- S-Bahn (Suburban Railway)
- Vienna Airport Lines (Buses)

Vienna - London

- Vienna International Airport

- Heathrow Airport

Heathrow Airport

AT THE INFORMATION DESK

Here you can find some information about

Transport

Maps

Special
Tickets

Hotels

Places of
interest

Sightseeing
tours

Events

LONDON TRANSPORT

London has a large and complicated transport system.

In Greater London there are
13,600 km of roads,
3,730 km of bus routes,
329 km of Tube lines,
28 km of new tramways and
788 km of national rail lines.

LONDON TRANSPORT

How can we get into London from Heathrow Airport?

You can go

by Underground,
by Airport Coach,
by Heathrow Express.

Let's take the Underground because it is the cheapest.

TICKETS

- You can buy tickets at the ticket window or at the ticket machine.
- The Oyster Card is the cheapest way to pay for your travels and you can use the Tube, buses, etc.

Lines

Bakerloo

Central

Circle

District

Hammersmith
& City

Jubilee

Metropolitan

Northern

Piccadilly

Victoria

Waterloo & City

INTO THE CITY

- Underground - TUBE

Tube map

Tube map

IN THE CITY

- Bus

Ticket machine

Booking into a Hotel

You can book

- a single room
- a double room, double bed
- a double room, twin beds
- a triple room.

Breakfast is usually included in the price.

Before you can go to your room, you must register at the reception.

Sightseeing and Shopping in London

Sights and Shopping in London

Buckingham Palace	The Queen lives there.
Westminster Abbey	It is England`s coronation church.
The Houses of Parliament	Laws are made in this building.
Big Ben	It is the name of the bell in the famous clock tower.
The Tower	This building was used as a fortress, a royal palace, and a prison and now it is a museum.
Tower Bridge	This building opens in the middle to let ships pass.
London Eye	It is the tallest wheel in Europe.
Madame Tussauds	This is the world`s most famous wax museum.
Harrods	It is the most famous department store.
Hamleys	It is one of the world`s largest toy shops.

Lunch at a Pub in London

Every pub has a name which you find on the pub sign.

Opening hours are very strict.

People usually go to the pub for a drink, but you can also eat there.

Typical pub food:

- French fries and peas,
- different pies,
- fish and chips,
- onion rings,

Links for computer freaks

- <http://www.visitlondon.com/>
- <http://www.visitlondon.com/areas/explorer/>
- <http://www.britishmuseum.org/>
- <http://www.hrp.org.uk/TowerOfLondon/>
- <http://www.madametussauds.com/London/>

London Transport Quiz

For this worksheet you need the map of the London Underground!

Tick off the right answer!

 You can use the Oyster Card	for the underground only.	<input type="checkbox"/>
	for for buses and underground.	<input type="checkbox"/>
	for museums and underground.	<input type="checkbox"/>

 London has	20 underground lines.	<input type="checkbox"/>
	11 underground lines.	<input type="checkbox"/>
	5 underground lines.	<input type="checkbox"/>

 Underground lines	have different colours.	<input type="checkbox"/>
	have no colours.	<input type="checkbox"/>
	have numbers.	<input type="checkbox"/>

Look for these underground stations in the centre of London. Which line must you use to get there?

Station	Underground line
Queensway	
Knightsbridge	
Marylebone	

IN THE HOTEL

ARRIVAL

Receptionist: Good morning.

Guest: Good morning. My name is Susan Brown. I have a booking.

Receptionist: Here is your key, Ms Brown, your room number is 201.

And now, please, fill in this form.

Surname	Mr/Ms
First names	
Address	
Telephone number	
Signature	

Guest: Is breakfast included in the price?

Receptionist: Yes, we offer full English breakfast. The breakfast room is open from 8.00 to 11.00 am.

Full English Breakfast

Using a Map

Find the places on the map:

The London Eye is	OPPOSITE	the Houses of Parliament .
Westminster Abbey is	NEXT TO	the Houses of Parliament .
Madame Tussauds is	NEAR	Hyde Park .

London Eye (1) – Westminster Abbey (2) - Madame Tussauds (3) - Houses of Parliament (4) - Hyde Park (5) Tower Bridge (6) - Tower (7) - Harrods (8) - Big Ben (9) – Buckingham Palace (10)

Look at the map and complete the sentences with the prepositions:

OPPOSITE	NEXT TO	NEAR
-----------------	----------------	-------------

The Tower Bridge is		the Tower .
Harrods is		Buckingham Palace .
The Big Ben clock tower is		the Houses of Parliament .

Sightseeing in London

In the street

Tourist: Excuse me, where is the nearest Underground station.

Policeman: It's just round the corner.

At the ticket window in the Underground station

Dialogue I

Tourist: Excuse me, which Tube must I take for the Tower?

Clerk: Here is a map of the Underground. You are here at Nottinghill Gate. Take the yellow Circle Line. It will take you straight to the Tower.

Dialogue II

Tourist: Excuse me, which Tube must I take for Oxford Circus?

Clerk: You are here at Nottinghill Gate. You can take the red Central line eastbound and get off at Oxford Circus?

Look at the Underground map and name two Underground lines that are eastbound/westbound:

.....

Two Underground lines that are northbound/southbound

.....

Shopping in London

London is full of interesting shops and department stores.

The most famous department store is **Harrods**.

People say you can buy everything here - from a piano to an elephant.

The largest toy shop in the world is **Hamleys**.

Shopping at Hamleys

Tourist: I am looking for a little double decker bus as a souvenir from London.

Shop Assistant: Certainly. This little bus costs £ 10.

Tourist: I think I will take it.

Buildings in London

This is the world`s most famous wax museum.	
It is England`s coronation church.	
This building was used as a fortress, a royal palace, and a prison and now it is a museum.	
The Queen lives there.	
Laws are made in this building.	
It is one of the world`s largest toy shops.	
It is the name of the bell in the famous clock tower.	
This building opens in the middle to let ships pass.	
It is the tallest wheel in Europe.	
It is the most famous department store.	

Tower Bridge - London Eye - The Houses of Parliament - Big Ben - Harrods - Buckingham Palace - The Tower - Westminster Abbey - Madame Tussauds - Hamleys

LONDON QUIZ

<p>London is</p> <ul style="list-style-type: none">➤ the capital of Ireland.➤ the capital of France.➤ the capital of England.	<p>London is the capital of England.</p>
<p>Today the Tower of London is</p> <ul style="list-style-type: none">➤ a prison.➤ a royal residence.➤ a museum.	<p>Today the Tower of London is a museum.</p>
<p>Harrods is</p> <ul style="list-style-type: none">➤ a department store.➤ a museum.➤ a hotel.	<p>Harrods is a department store.</p>
<p>England`s coronation church is</p> <ul style="list-style-type: none">➤ St. Paul`s Cathedral.➤ Canterbury Cathedral.➤ Westminster Abbey.	<p>Westminster Abbey is England`s coronation church.</p>
<p>The Queen lives</p> <ul style="list-style-type: none">➤ in Kensington Palace.➤ in Buckingham Palace.➤ in the Tower of London.	<p>The Queen lives in Buckingham Palace.</p>
<p>Hamleys is</p> <ul style="list-style-type: none">➤ a bookstore.➤ a supermarket.➤ a toystore.	<p>Hamleys is a toystore.</p>
<p>Big Ben is</p> <ul style="list-style-type: none">➤ a clock tower.➤ a statue.➤ a bell.	<p>Big Ben is a bell.</p>

Picture credits

Wikimedia Foundation

- Seite 8, 9, 10, 11, 12, 13, 14, 28, 30, 31, 32, 35, 36, 37, 39, 40, 43, 45, 46, 48,49
- <http://wikimediafoundation.org/wiki/Home>

MS-Cliparts

- Seite 7

Fotos

- Seite 17, 18, 19, 20, 21, 22, 26
Diese Fotos wurden für dieses Projekt kostenlos zur Verfügung gestellt. Emmerich Rössl

Karten

- Seite 23: Kostenlose stumme Karte: <http://d-maps.com>
- Seite 38: Tube map (free): http://vlstatic.com/assets/maps/travel_maps/standard_tube_map_may2010.pdf
- Seite 41, 47: City map (free): <http://www.openstreetmap.org/>