1a) EDUCATION IN CZECH REPUBLIC, GREAT BRITAIN AND USA

Great Britain

class

school

age

Nursery school, Playground

3

or Kindergarten (optional)

4

reception class

Infant

 C E

5

year 1

School

 O D

6

year 2

Primary M U

7 (1st standard assessment test)
year 3

Junior

School
 P C

8

year 4

School

 U A

9

year 5

 L T

10

year 6

 S
I

11 (2nd standard assessment test)
year 7

 O
O

12

year 8

Secondary

 R
N

13

year 9

School

 Y

14(3rd standard assessment test)

year 10

(High School)

15(start studying subjects for GCSEs)

year 11

16 (take GCSEs)

year 12

Sixth form college

17 (start studying for A-levels)

year 13

(further education, college)

18 (take A-levels)

first year (fresher)
University or Polytechnic

19

second year

20

third/final year

21

postgraduate

University

22

23

In Britain all children have to go to school between the ages of 5 and 16. Infant Schools and Junior Schools are Primary Schools and are frequently in the same building.

In England and Wales the subjects taught in school are laid down by the National Curriculum, which was introduced in 1988 and sets out in detail the subject that children should study and the levels of achievement they should reach by the ages of 7, 11, 14 and 16, when they are tested (English, Maths, Sciences, Technology, History, Geography, Music, Art, Physical Education). Between the ages of 14 and 16, pupils study for their GCSE (General Certificate of Secondary Education) exams. Here is 7-point scale :A-G. Pupils must take English Language, Maths and Science for GCSE as well as a half GCSE in a foreign language and Technology. In addition, they must also be taught Physical Education, Religious Education and Sex Education, although they do not take exams in these subjects.

At the age of 16, pupils can leave school. If pupils stay on, they usually take A (Advanced) levels in the age of 18. Pupils taking A levels study traditional subjects, such as French, Physics or History, usually not more than 3 subjects. To go to university, pupils usually need 2 or 3 A levels.

Whereas British school usually have prayers and religious instruction.

The National Curriculum does not apply in Scotland, where each school decides what subjects it will teach. In Scotland students take the SCE examinations. A year later, they can take examinations called Highers, after which they can either go straight to a university or spend a further year at school and take the Certificate of Sixth Year Studies. In Scotland the university system is different to that in England and Wales. Courses usually last four years rather than three and students study a larger number of subjects as part of their degree.

In Britain, there are no formal dances or social occasion associated with school life. Some schools have a Speech day at the end of the school year when prizes are given to the best students and speeches are made by the head teacher and sometimes an invited guest. However, in many British school students and teachers organize informal dances for the older students.

The VI form classes may be in the same building as the High school but often there are VI form colleges in the centre of towns.

Most secondary schools in Britain are comprehensive school. There go about ninety per cent children after primary school. Comprehensive schools are state schools, which take children of all abilities. They are free and boys and girls are educated together. About six per cent of students go to grammar school, where they offer academic education and which take only students who pass an exam at the age of eleven.

About seven per cent of students go to private schools. Theses schools do not receive any money from the state: parents pay for their children to go to school instead. The most expensive private schools are called public schools. Most of these are single-sex boarding schools and students can live there during term-time. Public schools are in Eaton, Harrow and Rugby. Another fee-paying are independent schools. Children can also attend church schools.

Most pupils in British schools wear school uniform. The favourite colours for it are blue, grey, black and maroon. Many of the schools are now less strict about wearing uniforms. The school decides what colours must be worn. The uniform normally consists of a shirt, blouse, sweater and blazer for boys. Both have ties

The school day generally starts at 9:00 a.m. for all students of all ages in the state schools. Every student belongs to a class or form. Each form has a form teacher and a form room. Every morning the form meets in the form room while the form teacher marks the register (list of students’ names) to check who is not at school. Sometimes there is an assembly (a short meeting of the whole school) in the school hall. Afterwards, the students go to the rooms where they have theirs classes.

At midday, there is a long break. Students often have school dinners. In the afternoon, they have some more classes. School finishes around 4 o’clock, but that’s not the end of the school day. At home, the students have to do their homework.

Cheating is very rare in Britain, if someone is found cheating; he will fail his exam and be in serious trouble. Exams are very closely supervised and rules about talking, looking at someone else’s work and taking papers into the exam are very strictly kept.

It is customary for teacher in high school to always teach on the same room because of the resources needed for the lessons. As there is no time allowed on the timetable between one lesson and the next, pupils have to move quickly to their next lesson.

Throughout the British Isles the schools use a three term pattern:

Autumn Term = September - Christmas

Spring Term = January - Easter

Summer Term = Easter - July

Another 4% of British children don’t go to school at all. By law parents have the right to educate their children at home, if they can show they can do it properly. Usually children who have been educated at home go to secondary school at 14 in time to prepare for the main state exams, the GCSE which pupils take at 16.

At the age of 18 there are a variety of educational establishments for post-eighteen year olds: Universities or Polytechnics which recently have been renamed as universities. The basic qualification for university admission is the GCSE, A-level qualification. There are 5 grades of pass - A,B,C,D,E. But as there are more applications for places at universities, the entry is competitive. The competition to get to one of Britain’s universities is fierce and not everyone who gets A-level can go.

Students apply for universities months before they take A-levels. They come to a personal interview. The applicants who have been most successful in their A-levels or who make a good personal impression are accepted. The more popular the university, the higher the grades it will ask for.

Universities offer three- and four-year degree courses, colleges of higher education offer two-year HND (Higher national Diploma) courses, as well as degree courses.

A degree is a qualification you get from university when you pass your final exams. You are then awarded a BA (Bachelor of Arts), BSc (Bachelor of Science) or Bed (Bachelor of Education).

Undergraduates, students who are studying for degrees, go to lectures, but most of the work takes place in tutorials (seminars): lessons in groups of then or more when the students discuss their work with the lecturer.

Most British students choose to go to university a long way from their home town: they want to be independent, to live away from home and develop new interests.

Not all students study full-time at university or college. Many of them combine their studies with work.

There are three groups of English universities:

1. Oxford and Cambridge - They are founded in the 12th and 13th century and are built of stone. They are the oldest British universities and also the most prestigious ones. The have the highest academic reputation and are most highly regarded. Many Oxbridge students come from public schools and graduates from O. and C. often become influential and powerful in British society.

Most of their colleges are built around courtyards called quads with lawns in the centre. Oxford is situated on the Thames, Cambridge lies on the River Cam.

Oxford and Cambridge are collections of independent colleges. Each of them has its own Dean, chapel, dining hall, library and its own atmosphere.

Annually the two universities compete in a rowing race held on the Thames in London. The Boat Race takes place in March.

Punting is a common picture you can see both in Cambridge and Oxford. It is very popular in these ancients seats of learning.

2. Redbrick universities - They are founded in the 19th century and built of red brick. For example in London, Durham and Manchester they provided technological training in industrial areas. Another are founded in the 20th century and they are in Bristol, Liverpool and Birmingham.

3. Universities opened after 1960 - Sussex in Brighton, Kent in Canterbury

The Open University established in 1969 is for adults.

USA
class

school

age

Nursery school

3

(optional)

4

reception class

Kindergarten

5

first grade

6

second grade

7

third grade

Elementary

8

fourth grade

School

9

fifth grade

10

sixth grade

11

seventh grade

Junior High

12

eight grade

School

13

ninth grade (freshman)

14
tenth grade (sophomore)
Senior High

15

eleventh grade (junior)
School

16

twelfth grade (senior)

17

freshman

18
sophomore

College

19

junior

20

senior

21

Graduate

22

School

23

In the US children must go to school from the age of 6 to between the ages of 14 and 16, depending on the state they live in.

The subjects taught are decided by national and local governments.

American school are not allowed to include prayers or to teach religious beliefs.

In the US school exams are not as important as they are in Britain. Students in High schools do have exams at the end of their last two years, but these final exams are considered along with the work that the student have done during the school years.

As well as exams at school, American high school students who wish to go to college also take Sats, national exams. A student’s Sat results are presented to colleges when students apply for entry, along with a record of the student’s achievements at high school.

In America high schools there is a formal ceremony for Graduation (=completion of high school). Students wear a special cap and gown and receive a diploma from the head of the school. Students often buy a class ring to wear, and a yearbook, containing pictures of their friends and teachers.

There are also special social events at American schools. Sports events are popular, and Cheerleaders lead the school in supporting the school team and singing the school song. At the end of their junior year, at age 17 or 18, student attend the junior-senior prom, a very formal dance which is held in the evening. The girls wear long evening dresses and the boys wear tuxedos.

Czech Republic
School attendance in the Czech Republic is compulsory from the age from 6 to 15. Most children attend state school, but there are also newly established private and church schools. Education at state schools up to 18 is free of charge but students at secondary schools must pay for their textbooks. Private and church schools charge school fees. All schools are coeducational. Children in our school system do not wear uniforms. Handicapped children are educated separately.

The school year starts on 1st September and ends on 30th June of the following year. The school year is divided into two terms (September-January, February-June). A school day is different at different types of schools. The average number of lessons at a secondary school is around thirty a week, primary schools have fewer lessons, while specialized schools often have more. Classes begin between 8 and 8.15 and there are from 4 to 6 lessons in a row, followed by a lunch break, usually 45 minutes long, which is one period, and then afternoon classes. Afternoon classes end between 4 and 5 at the latest. Breaks between the lessons last from 5 to 15 minutes.

Pupils and students are evaluated by marks from 1 to 5, 1 is the best, 5 is the worst. Each term students get their school report with marks from both compulsory and elective subjects.

Education in our country includes these stages: pre-school, primary, secondary and tertiary.

Pre-school education is provided by creches for children up to 3 years of age and nursery schools for children aged 3 to 6. Not many children attend creches but quite a lot of them attend kindergartens. At 6 children start to go to primary schools and they stay there until 15. At the age of 15 the pupils transfer from primary to secondary school. Some pupils, whose parents wish then to, can transfer to grammar schools at the age of 11 after they have passed an entrance examination.

At the age of 15 pupils can choose among a variety of secondary schools:

a) grammar schools with general and rather academic education which prepare students for university study

b) special schools which include technical colleges, specialized in building, chemistry, engineering etc., business, academies, agricultural schools, nursing schools, music and art schools which offer professional education

c) vocational schools training would-be workers for practical jobs.

Secondary education usually lasts for 4 years and at grammar and specialized schools it is finished with a school-leaving examination which is required by all universities and colleges. This exam is taken in four subjects at grammar schools (Czech, a foreign language and two optional subjects chosen from foreign languages, science subjects or humanities) and in five or more subjects at specialized schools. The exam is held in May and is mostly oral expect Czech in which an essay is written about a month before. The oral part of the exam takes about two hours, half an hour for each subject. A student chooses one of 25 to 31 topics by drawing a number and after 15 minutes preparation he speaks on the topic and solves given tasks. After the graduates have passed their school-leaving exam they receive the School-Leaving Certificate and they can apply for study at universities and colleges.

Universities and colleges provide tertiary education which lasts from 4 to 6 years. Each secondary school graduate can apply for as many universities and colleges as he likes but before he is accepted they have to pass and entrance exam in the subjects in which the university specializes. The exam consists of a written test and an interview.

Every large regional town in our country is a seat of a university or college now, but the oldest ones are the most renowned. Our oldest university is Charles University in Prague, founded by Charles IV in 1348 as the first Central and East European university. Other notable universities are Masaryk University in Brno, Placký University in Olomouc and Purkynì University in Ústí nad Labem. Prague has also one of the two technical universities in our country (ÈVUT), the other one is in Brno.

Undergraduates can study a variety of subjects such as economics, foreign trade, architecture, law, journalism, the humanities, foreign languages, medicine, science, music, art, drama, engineering or computer science at various schools e.g. School of Economics or Architecture, Law, Medical or Science Faculty, Faculty of Journalism, Arts, Teachers’ Training College, Art School, College of Agriculture, technical universities or polytechnics.

The university or college students can enroll at three-year courses for a Bachelor’s Degree or four and five-years courses for a Master’s Degree. Medicine usually takes 6 years. The universities and college study is finished with a state exam and every undergraduate also has to write a thesis in order to receive a diploma in a certain field of study, which may be also individual, and completion of another thesis.

Full-time university students are expected to bear the expense of their tuition and they must also pay for their accommodation and board. The students from distant places usually lodge at a hall of residence (dorm). Only a limited number of students get a grand or a scholarship.

For those who do not want enter the university there are various types of two-year training courses such as for managers, businessmen, social workers, specialized nurses or language experts.

1b) MY FAMILY

I live with my family in our flat. We are four of us in our „nuclear family“.

My father’s name is Pavel (it is Paul in English) and he is fifty-three years old. He is a businessman and he works in food-processing industry. He is rather stout, he got a round face, short wavy blond hair, now already grey. My father is keen on aeroplanes and he likes simulation models of planes.

My mother’s name is Kvìta (it is Flora in English) and she is fifty-two. She is a teacher in primary-school. She learns Chemistry, Physic, Maths and Biology. She is slim and middle figure, has got long curly dye ginger hair. Most of all she likes gardening and riddling crosswords.

My parents like travelling on holidays, but they don’t like sports only swimming.

I have a sister. Her name is Helena and she is twenty-four but she is not married. She lives with my grandma in Prague. She studies low. She have a job as production assistant. She very likes films - she wants to be a director. I like her very much. She is very pretty - her hair is long straight and blond. She has very good figure and pale complexion. She also likes reading, listening to music, travelling and going out with her friends.

Next I have one uncle, two aunts, one cousin and only one grandmother. My grandmother from father’s site died ten years ago and grandfather from father’s site eleven years ago. He was a chief of building and she was an engineer by some firms. My grandfather from mother’s site died sixteen years ago. he was a music player by an Jazz group. I don’t remember them so much, only from photos. My other remote relatives live in Moravia and I never saw them.

My grandmother from mother’s site is a widow, she is seventy-eight and lives with my sister in Holešovice but from spring to autumn she lives in her cottage and works in a garden. Our family has there also a cottage so we see her every weekend.

My aunt’s daughter Alena is my cousin. She is twenty and studies FAMU. I don’t have very good relation with her father my uncle, he is very strange but very intellectual man. But I like my aunt she is very funny.

My aunt from father’s site is divorcee and lives with her dog. She is now retired.

My grandmother once time retold me about our line of ancestors (pedigree, family tree, family relations). Her great grandmother was of German origin and on of her uncles died in Osvìtim during the WWII.

Our family traditions are same as in other families: Christmas, Easter, Birthdays, Namedays. We celebrate is first in nuclear family and than in others days we visit our grandma and our aunts. On summer spent our family a lot of time on cottage. There we met our grandma, aunt and cousin.

At home I sometimes help my parents but more I help them on the garden on our cottage. I help with gardening, washing up, cleaning, vacuuming, shopping.

My family is very important to me. My parents are friendly but we have a lot of arguments about my learning, clothes, money.

I would like to have one more older brother. But if I’ll have a family I would like to have also only two children. Each member of this family should want to spend time together. Mother should be optimistic and cheerful. Father should be considerate, lively and jolly. Brother and sister shouldn’t be moody, proud and quarrelsome, but pleasant and clever. We should spent our time at the cottage, in theatres and concerts. We would cycling, hiking and doing trips. But that’s impossible.

I was born on 16th July 1981 in Prague. Than my family moved into Germany to Köln am Rein. There we lived for five years. When we returned to Prague we moved to Øepy. I started to attended basic school in 1988. I have been member of language class. Than in 1994 I pass the entrance examination to our gymnasium. Now I want to study economy.

My hobbies are travelling and taking pictures. I also like to reading, painting and swimming.

2a) SHOWING A FOREIGNER ROUND PRAGUE, PLACES WORTH SEEING

Prague is the capital of the Czech Republic, the seat of the President, government and parliament and the political, cultural and economic centre of the country. It spreads out on both banks of the river Vltava in the centre of Bohemia. It covers an area of almost 500 km2 and it has 1,2 million inhabitants. The whole city consists of 14 administrative districts. The oldest parts are the Old Town, The Lesser Town, the New Town, Josefov, Hradèany and Vyšehrad.

Without any doubt, the Prague Castle, the seat of the President, is the dominant of the city. From the square outside the castle tourists can admire the city below with the roofs of ancient Gothic, Renaissance and baroque houses and palaces and hundreds of church spires for which Prague is renowned. The monumental complex of the castle includes three courtyards and over 700 rooms among which the late Gothic Vladislav Hall (but with Renaissance windows) and the newly redecorated Spanish Hall and Rudolph Gallery are the most renowned. In the Vladislav Hall the election of the President takes place and both the Spanish Hall and Rudolph Gallery serve for ceremonial and cultural purposes.

The most impressive building at the Castle is St. Vitus Cathedral. It was completed in 1929, a thousand years after the foundation of the first church on this site. The Gothic cathedral was founded by Charles IV in connection with the establishment of the Prague Archbishopric. The present cathedral is the result of the work of two famous architescts, Matthias of Arras and Petr Parléø. The most admire parts of the church are the gothic St. Wenceslas Chapel decorated partly with semi-precious stones, the coronation chamber where the coronation jewels (St. Wenceslas crow, the sceptre and the orb) are kept and the Royal Crypt which contains the sarcophaguses of Czech kings and queens. Another place worth seeing is the Convent of St George, the first to be built in Bohemia (993), now containing collections of the Gothic to the baroque art of the National Gallery. The convent church, the Basilica of St. George is the best preserved relic of Romanesque architecture in Bohemia. In the castle gardens we can admire the Royal Summer Palace Belveder (Queen Ann’s Summer House), the purest example of Italian Renaissance architecture north of the Alps, and the Singing Fountain which gained its fame due to the sound made by the falling drops of water. Golden Lane made up of tiny houses with coloured facades originated in the 16th century when craftsmen settled there under Rudolph II rule. Here lived also our writer Franz Kafka and during the reign of emperor Rudolf II lived here o lot of alchemists. In the Castle area too is the graffito decorated Renaissance Schwarzenberg Palace which houses the military history collection, the Archbishop’s Palace with the beautiful 18th century Rococo facade, the 17th century Sternberg Palace, the seat of National Gallery, not far from it is Èernín palace built in the style of 17th century Italian architecture, now the seat of the Ministry of Foreign Affairs, and the Loretto complex, the 17th century Baroque place of pilgrimage, with a carillon in the steeple and the Loretto treasure.

In the neighbourhood of the Castle on Petøín Hill overlooking the Lesser Town the Baroque Strahov Monastery is located. Founded in the 12th century, it is now a Museum of Czech Literature. Nearby the Petøín Observation Tower can be found. It was built for the Jubilee Exhibition in 1891 as a free copy of the Eiffel Tower. It affords a magnificent view of Prague and its environs. There is also a fabulous mirror maze. To go on Petøín you can on foot or by funicular railway.

Along Neruda Street we can go from the Castle to the Lesser Town below. The Lesser Town is a poetic quarter with picturesque crooked streets, stylish taverns, ancient houses and palaces and romantic gardens. The jewels of baroque architecture is St. Nicholas Church in the Lesser Town Square, the masterpiece of I.K.Dientzenhofer and A. Lurago. From the square we can easily get to Charles Bridge over the river Vlatava built by Petr Parléø. This oldest (14th century) and most charming of the many Prague bridges has become a favourite place for walks and tourist attractions. It is 520m long and is decorated with 30 sculptures and groups of statues mainly of Baroque origin (some of them by M.B.Brown and J.M.Brokoff) which together with the Bridge Towers make it a unique work of architecture. Gothic Bridge Tower has been made by Petr Parléø.

The Clementinum is the second largest building in Prague (after the Prague Castle) built in Baroque style. It serves as the largest branch of the state library. It is situated between Charles Bridge and Old Town Square.

Along Charles street we can get to the Old Town Square, the centre of the Old Town. It is surrounded by beautifully decorated houses with coloured facades and gables of all styles. Old Town Hall was damaged during WWII. A monumental medieval tower-like building of the house At the Stone Bell, Romanesque House of the Red Fox and the Rococo Kinský Palace which now houses a graphic collection are the most representatives of the anti-Habsburg uprising were executed after the lost battle of the White Mountain. Tourists come to see a horologe with statue of the Apostles on the tower. The visual dominant of the Square is the Týn church where Danish astronomer Tycho Brahe was buried in 1601. The centre of the Square is beautified by the John Huss monument. Through the street Železná you can visit the second most famous theatre in Neo-classicism style the Theatre of Estates. It is famous for the first night of Mozart’s Don Giovani. Next to this theatre is The Carolinium, the oldest building of Charles University. Not far from the Square is the Bethlehem chapel, the most important centre of the Reformation movement where John Huss preached. The Old Town Square was a part of the Royal Route which lead along Celetná and Karlova street to Charles bridge and the Castle (the coronation ceremony began at Vyšehrad).

From the Old Town Square two well-known streets lead: Paris Street, lined with fine houses built in the late 19th century decorative style, takes us to the Jewish Town. The Jewish community originated in Prague as early as the 10th century. Now only a few synagogues (the Old-New Synagogue for example) and the cemetery have remained to the present. Seven synagogues remain from this old settlement which includes the Jewish Town Hall and the Old Jewish Cemetery - the most remarkable in Europe.

The other street, Celetná leads to the Powder Tower which forms a monumental entrance to the Old Town. Close to it is the Municipal House, in the 14th and 15th centuries the Royal Court, at the turn of this century rebuilt in the late 19th century decorative style. The best known of its 6 halls is the Smetana hall in which concerts of the Prague Spring Music Festival and balls are held. Municipal with the State Opera and Rudolfinum (Dvoøákova Hall) is the most famous music halls where concerts are held. Another famous house is House of Hybern (Empire) against Powder Tower.

The Na pøíkopì Street (On the Moats Street), now a pedestrian precinct, taken us to the bottom of Wenceslas Square, the heart of the New Town and present-day Prague. It is a 750m long boulevard lined with banks, department stores, boutiques, shops, hotels, restaurants, cafes, theatres and cinemas. The upper end of the square is closed by the Neo-Renaissance building of the National Museum from the end of the 19th century which contains historical and natural history collections. In the upper part of the square stands the St. Wenceslas Memorial, the bronze equestrian statue of prince Wenceslas by J.V.Myslbek, a favourite meeting place of tourists. From the bottom of the Square we can go along Národní Street to the river Vltava. On its right bank the most beautiful Neo-Renaissance building, the National Theatre, is situated. The foundation stone was laid in 1868 and finished after 30 years. It was built according to plans of architect Zítek. The new building caught fire by an accident and burnt out nearly to the ground. In short time it was rebuilt and many excellent artists took part in its decoration like Myslbek, Hynais, Aleš, Ženíšek ect. Above drop curtain there is a writing „The Nation it itself“. Along the river we came to Vyšehrad, once the seat of Czech Princes. Now only a few remains of the castle have been preserved on the rock. The oldest construction on Vyšehrad and in the whole of Prague is the Rotunda of St. Martin, built in the 11th century in Romanic style. The Vyšehrad site also contains the Slavín Cemetery, the burial place of famous personalities of our cultural and political life. The church of St. Peter and Paul is in Neogothic style.

Apart from the sights mentioned above Prague boasts many more important institutions, and charming places, houses, and museums. Among them Charles University, the oldest university in Central and eastern Europe, the House of Artists (Rudolfinum), the second most outstanding Neo-Renaissance building in Prague which once hosted the parliament, and the St. Agnes Convent which now houses exhibitions of the National Gallery, are worth seeing. Another parts of National Gallery are the Riding School and Valdštejn’s Palace.

On the outskirts of Prague Troja, a newly redecorated Baroque chateau is worth visiting and in the environs, Zbraslav Monastery whose church is a burial palace of some of the Pøemyslid kings. The monastery has been changed into a gallery in which a collection of sculptures of the National Gallery is installed.

The largest is Charles Square in New Town. It was founded in the 14th century with livestock and vegetable markets. Now there is a New Town Hall and St. Ignacius Church in Rococo style.

Kampa is a peninsula with water mills and channels.

The Congress Palace is a centre of culture.

The coronation suite started on the Old Town Square where were Czech King crowned. But the Royal Way (Route) started by Power Tower a led into street Celetná through Old Town Square. Than the route continue in street Karlova to the Charles Bridge. When we go over the river on the other side of the bridge through Lesser Town Bridgetowr is Mostecká street. This street steer into Lesser Town Square. And the last street we should go is Nerudova street. This street led on Hradèanské Square in front of Prague’s Castle.

2b) OUR SCHOOL and life of students
I have been attending our grammar school for nearly 5 years and next year I’m going to pass my leaving examinations. Grammar school is a kind of a secondary school.

It is situated in Nové Mìsto, which is a part of Prague 2, near the botanical gardens in Botièská street. The construction of this building started in the year 1505 and rebuilt in the years 1884-1885. This building was originally poorhouse. It is built in modern renaissance style with statues by Josef Václav Myslbek. In the other part of building, there resides Ministry of Justice.

Our school was a 4years Secondary Generally Educational School, than 6years grammar school and now it’s 4years grammar school.

Few years later we had cloakrooms on the ground floor, but now each student has own case, also in cellar. Our school has 3 floors. The third floor was built out two years ago.

In cellar there are fitness centre, study room, library, two vending-machines, billiards, club-room and pottery workshop with a furnace. In the ground floor by the entrance is our gatekeeper and the flat our janitor. There are also gymnasium and 4 classes.

In the first floor are schoolmaster’s office where are headmaster, deputy and secretary, combination room, secretary room, historic cabinet, aula with a piano and 3 another classes. There is also a head wall-gazette with main informations for students.

In the second floor are biological and chemistry cabinets, biological, physics and chemistry classes with a laboratory. There are also 2 small classes.

In the third floor are geography, art, English and computer classes and one another class. The two cabinets are named men’s and women’s.

In a each floor are a toilets and there are also some show-cases with animals, relief models, exhibits of compounds etc. You can also see some interesting wall-gazettes about our school and hers activities.

Outside is a playground, but in the winter there is a big white inflatable sport hall which is basked.

In our school are a lot of activities for example chorus Divertimento, photographing bee , basketball team, aerobic, ceramic bee, languages lessons - Russian etc. We have our school magazine called B-komplex.

We have also some traditional actions. In autumn are Botièstok. It’s a musical evening on our playground. Our students are playing and singing. One day is also called The Bummels in Prague. Several teams of students are buming in Prague and serve tasks that made our teachers. At Christmas times we have a Christmas concert. There is singing our chorus. In January pass of festival leaving-examination ball. In spring in one day take place SOÈ, that is Individual Student Research Work. Students who made some work about specific problem put it on before professional jury. Abiturients must show one day some fun program or something like that. That is called The Last Ringing. In the end of the school years come off Sport day and Garden party in the same day, where we are playing, dancing, singing, eating etc. Every year is vote miss. We arrange photographing, basketball, volleyball competitions.

After 4 or 6 years pupils should pass the leaving examination. There is the conclusion of one’s studies and also the condition of entering the university. It consist of the examination in four subjects that are taught at school. Two of these subjects are compulsory, so that every student will be examined in Czech and in one foreign language. The two remaining subjects can be chosen as the student likes. For me it will be Germany and Geography.

Our school has contacts with schools abroad, which is good for learning foreign languages because groups of students of these schools sometimes come to visit our school and we can improve our knowledge of foreign languages and conversation. Our school give exchangeable tours to England, Germany and France.

We have certain courses in a certain classes. In the first and third classes we are have a skiing course, in the second class it’s historical course, in the fourth class it’s biological course and in the fifth it’s a gym course. We can also do 3 or 4 days trips.

In a week I have 33 lessons mostly to 4 o’clock. We have a lot of natural subjects but ma favourite subjects are languages. I think I prepare enough for lessons, but it is to much so sometimes I don’t save all, especially when we write 3 or 4 test in the same day.

Our school have also own punishments. If you are late you get a late mark. If you have a lot of late marks and things like this you can get a warning, be reprimanded or get a lower mark for conduct. Than you can be expel from school. We don’t get a dittention.

I chose our school because it belongs to some of the best grammar schools in Prague and it’s very good situated in the centre.

3a) cultural life in Prague

Cultural life in Prague is very rich, because is a capital of Czech Republic. Here are a lot of ways how to spend leisure time. We can go to the cinema, to the theatre, dancing, or we can stay at home and listen to the radio, watch television and read books and other things.

This year is also important that Prague was chosen as a European City of Culture.

Cinema:
There are many cinemas which offer new and somewhere also little bit older ones. The best know is Lucerna. The biggest is Galaxie but it’s out of centre. My favourite is Mat on Charles Square or Eden in the Nation street. They are comfortable and the price is not so high. Cinemas show special films for adults, children and also for pensioners. The repertory of cinemas is not so specialized, the films run one week and than change. Very often have now one cinema two or more screen halls. The average of a price one ticket is 100 Crowns. When the film is newer one you should by the ticket some hours before because than there is a big queue. But normally is come before half hour and buy the ticket in a box office. The cinemas draw large audience nowadays also on account of their repertory focused on presenting commercial, action films but also on some films for more demanding cinemagoers.

Through the street Železná you can visit the second most famous theatre in Neo-classicism style the Theatre of Estates. It is famous for the first night of Mozart’s Don Giovanni.

Close to it is the Municipal House, in the 14th and 15th centuries the Royal Court, at the turn of this century rebuilt in the late 19th century decorative style. The best known of its 6 halls is the Smetana hall in which concerts of the Prague Spring Music Festival and balls are held. Municipal with the State Opera and Rudolfinum (Dvoøákova Hall) is the most famous music halls where concerts are held.

The first Prague Spring Music Festival is international music festival and was held after WWII, in 1946, with the idea of promoting the broadest possible understanding among nations - for musician an international language that can be understood by all. It is a tradition. Festival is open with Smetana’s „My country“ on May 12th, the anniversary of Smetana’s death. It includes a competition for young artists - chance to take part in a big international competition. The most famous members are The Czechoslovak symphony orchestra and The National Theatre Company and another orchestras, opera companies, choirs, songs and dance ensembles. It lasts about a month and always closes with Beethoven’s Ninth Symphony.

The Na pøíkopì Street (On the Moats Street), now a pedestrian precinct, taken us to the bottom of Wenceslas Square, the heart of the New Town and present-day Prague. It is a 750m long boulevard lined with banks, department stores, boutiques, shops, hotels, restaurants, cafes, theatres and cinemas. The upper end of the square is closed by the Neo-Renaissance building of the National Museum from the end of the 19th century which contains historical and natural history collections. In the upper part of the square stands the St. Wenceslas Memorial,. The bronze equestrian statue of prince Wenceslas by J.V.Myslber, a favourite meeting place of tourists. From the bottom of the Square we can go along Národní Street to the river Vlatava. On its right bank the most beautiful Neo-Renaissance building, the National Theatre, is situated. The foundation stone was laid in 1868 and finished after 30 years. It was built according to plans of architect Zítek. The new building caught fire by an accident and burnt out nearly to the ground. In short time it was rebuilt and may excellent artists took part in its decoration like Myslbek, Hynais, Aleš, Ženíšek ect. Above drop curtain there is a writing „The Nation it itself“.

(Rudolfinum), the second most outstanding Neo-Renaissance building in Prague which once hosted the Parliament, and the St. Agnes Convent which now houses exhibitions of the National Gallery, are worth seeing. Another parts of national gallery are the Riding School and Valdštejn’s Palace.

3b) ENVIRONMENTAL problems

Civilization has brought people many advantages but its products also pollute and damage the environment in witch we live. Pollution affects air, water, land, forests, people, animals and plants.

Air pollution is the biggest problem in large cities and in areas with concentrated industrial production. Emissions range from smoke, dust, and smells to car and lorry exhausts. Smoke contains sulphur dioxide (SO2), nitrogen oxide (NO) and carbon dioxide witch are produced by coal-fired power stations and factories. Substances such as SO2 and NO can cause major changes in the environment which can lead to climate changes.

These substances mix with water vapour in the atmosphere and from sulphuric acid and nitric acid. Sunlight turns these acids into poisonous oxidants which fall in the form of acid rain onto trees and kill them.

Trees are vitally important for our life because they are the lungs of our planet. They absorb carbon dioxide from the air and give our oxygen in return. In some parts of the world, such as Asia and South America, trees are not threatened by pollution, but by people. The great rain forests are being destroyed for firewood and building materials. (The Amazon rain forest covers an area as large as the whole of Europe and contains one third of the world’s trees, provides 50 per cent of the world’s annual production of oxygen). If we lose tropical forests, it will become more difficult, perhaps even impossible, to breath. With more carbon dioxide in the air, the temperature will rise; the ice-caps at the North and South Poles will melt, and the sea level will rise which will result in the flooding of many coastal cities.

Greenhouse effect can also cause climate change. Without this effect there could be no life on earth because the earth is warmed up naturally by the atmosphere which traps solar radiation. But manmade atmospheric emissions, such as carbon dioxide, nitrogen oxides, CFCs from aerosol and refrigerators and water vapour prevent the heat from escaping. The result is a rise in the Earth’s temperature, the melting of arctic ice and the flooding of areas situated near sea level.

Ozone is another air pollutant. It is produced by the reaction of sunlight on car exhaust fumes and is a major air pollutant in hot summers. On the ground level ozone can cause asthma attacks, corrosion of certain materials and stunted growth of plants which lowers the yields of some crops. On the other hand, ozone forms a layer in the upper atmosphere which protect life on Earth from ultraviolet rays, which is a cause of skin cancer. A continent-sized hole has formed over Antarctica as a result of damage of the ozone layer, caused in part by CFCs.

How can the problem of air pollution be solved? People should try to use alternative source of energy, such as solar, water and wind energies. There are more ways to reduce air pollution caused by road traffic. First it is possible to switch freight from road to railways and to support public transport. Another way is to encourage tree planting, because trees absorb carbon dioxide. Then all new petrol-driven cars will have to be fitted with three-way catalytic converters in their exhaust system which turn dangerous gases into CO2, nitrogen and water vapour. Lead emissions can fall if we reduce lead content in petrol and encourage the use of unleaded petrol. People should burn smokeless fuels. End-of pipe system can be installed to clean up emissions.

Water pollution results from industrial processes, households, from pesticides and other chemicals used in agriculture, from waste disposal sites and from ships. Concentrations of heavy metals like mercury, cadmium, lead are increasing.

Solution discharges to water from industrial processes should be controlled. We should find technologies for saving water. We should reduce the amount of chemicals and we should develop environmentally friendly pesticides. Solution waste disposal should be controlled, waste should be re-used and recycled.

Soil pollution is when soil can become contaminated as a result of industrial waste, domestic rubbish, agriculture, redioactive substances.

Noise poses a considerable problem for many people. It results in stress, lack of concentration, defective hearing or sleeplessness. Neighbourhood noise can be tackled in various ways. First of all, we should be considerate to one another. Noise from new motor vehicles and aircraft is regulated. Airport service are restricted at night.

Environmental protection should also include animal and plant protection because the balance of species of plants and animals has also been affected by human activities. Some animals are protected (bats, badgers), other (otters, some species of birds, such as owls) are bred in captivity for release in the wild so they have the best chance of survival. The introduction of new species should be strictly or even prohibited, because their increase in number can easily slip out of control. The establishment of national parks and nature reserves provide protection and also provide opportunities for outdoor recreation.

The way how to personally protect the environment is save water (have a shower rather than a bath), save energy (switch off the light when leaving), sort out waste and put it into containers if they are provided, compost kitchen garbage, use deodorant sprays without CFC gases, put litter only into litter bins, not in the street, not be noisy in the woods, not use many fertilizers in the garden, buy things that have less packaging, use public transport or unleaded petrol.

At least I would like to say, that we should preserve and restore the quality of our environment. We must keep our planet habitable not only for the present generation but also for the future one. It would be necessary to develop more public information and interest. It wouldn’t be right to adapt people to pollution and noise. It would be a progressive degeneration of the quality of human life.

4a) london, his history and sights

London is the capital of the United Kingdom and England. It is situated on the river Thames in south-east England. Its population with suburbs was 12 million, its size is about 1,600 sq km. It includes the City of London and 32 boroughs. London is the seat of the Monarch, the Parliament, the Government and the Supreme Court. It also contains many important museums, galleries, theatres and many historical buildings and parks.

The river Thames played a vital part in establishing Britain as the world’s mightiest trading nation. Docks were developed along the riverbanks to the East including St. Katherine’s Dock (built in 1828) close to the Tower of London. For more than a century it bustled with commercial activity, now it has been transformed into a marina with a display of historic ships.

History. The earliest inhabitants here were in the Stone Age. Before Christ there was a Celtic settlement called Llyndin (= lonely port) on the left bank of the Thames. Romans stayed here from 55 BC, only about, 43 AD. Romans made a wall around the city with a bridge, very good streets and watered places. When they left the island in the fifth century, it remained the capital of the Britons. It kept its importance during the Anglo-Saxon times and later during the reign of the Danish kings in the 10th and 11th centuries. After the Roman occupation of England the most important port Londinium originated here. But in that time was the capital Winchester. However London is the richest city every time.

During the rule of Germanic tribes Lundenevic (= London) became the capital of the kingdom Essex and since 1066 it has been the capital of the English Kingdom. During the 12th century reign of Norman kings, William the Conqueror was the first to come, the royal court moved from Winchester, the former capital, to London, for ever. William win in the battle at Hastings and he beated up the last Anglo-Saxon king Harold II.

The city continued to grow and flourish and gradually extended beyond its walls to absorb the originally separate Westminster. The 16th century establishment of the trading companies and the Royal Exchange (1565) contributed to the rapid economic rise of London.

In 1665 was in London epidemic of Plague. After the Great Fire in 1666 London developed into a city of world-wide fame. In the 19th century it was the largest city of the world, the largest port and the most important finical centre. During World War II it was heavily damaged by the German bombing.

The kings of England often needed money. So they moved their capital close to London. But they didn’t want to live in London itself. It was dirty, smelly and dangerous city. So they made their capital at Westminster. At first the two cities of London and Westminster were separated and there were fields between them. But slowly they grew into one city. The kings built their city to the west of the city, because the prevailing wind in Britain is from the west. The wind blew all the smells from the post and the factories towards the east. As the city grew, the rich people lived in the West End and the poor people lived in the East End. This is changing now, because the docks and a lot of industries in the East End have closed. Now Dockland is becoming a new financial centre and a fashionable place to live.

Places of interest: Central London is where most of the famous sights are. On the Underground map it is surrounded by the Circle Line. The City is the oldest part of London in the East, and now is the home to the financial district. There you can find St. Paul’s Cathedral, Tower of London, Tower Bridge, The Monument. The East End, to the east of the City is where many new immigrant groups live and many working people. The West End has everything from chic shops, theatres, beautiful residential areas, great parks and the famous Trafalgar Square which many Londoners think of as the centre of their city. Near the West End, just to the South, is Westminster, where Buckingham Palace, Parliament and the Government of England are located. Nearby are Kensington and Belgravia, Knightsbridge and Chelsea, the most establish parts of London in which to live.

The Monument is commemorating the place in Pudding Lane where the Great Fire of London started. It is about a 60 metres-high column, that is a distance where the fire started.

Buckingham Place is the residence of the British Queen. It is guarded by the beefeaters (it is nickname, because they ate a lot of beef). In front of Buckingham palace is the statue of Queen Victoria. The Houses of Parliament, built up in neogothic style, are the residences of members of Parliament. The houses are Houses of Lords and Houses of Commons. Before HOP stood here Old Palace of Westminster. Whitehall is the street in Westminster where the government offices are located. You can see here changing guards. Here is also The Cenotaph, the column commemorate those who died for their country in WWII. Along Whitehall you can go to Trafalgar Square. Here come people at Christmas Eve, because here is standing big Christmas tree as a present form Norway. All are singing the song Long Song, to say good bye old year and they link thier arms.

Downing Street 10 is the official home of British Prime Minister since 1731.

Westminster Abbey is coronation church of almost all English monarchs. The place where many of them were buried. There is also Poet’s corner where are a lot of well-known people.

The gothic Westminster Cathedral and the baroque St. Paul’s Cathedral built by Christopher Wren are the most famous churches in London. St. Paul’s Cathedral was completed after 35 years in 1711. It stands on the site of the previous cathedral which was damaged by the Great Fire of London in 1666. St. Paul’s is built in the Baroque style, the main nave is 170 metres long and it is crowned by a central dome which rises 111 metres, it is the largest church in the world after St. Peter’s in Rome. Inside the dome along the cupola runs the whispering Gallery whose name refers to the remarkable acoustics which make it possible to hear words on one side whispered against the wall on the opposite side. St. Paul’s has seen many important occasions: sir Winston Churchill’s funeral service or the wedding of Prince Charles and princess Diana in 1981, Britain’s heroes are buried there -Admiral Nelson, the Duke of Wellington and Sir Christopher Wren himself. Wren’s simple epitaph says: „Reader, if you seek a monument, look about you,“

The Tower bridge is one of the most famous symbols of London. He stands next to the Tower. It can open in the middle and let large ships go through. Built in 1894, it takes 90 seconds to raise. Other well- known bridges are Waterloo Bridge and Westminster Bridge. The clock tower with the massive bell called Big Ben is a part of the parliament’s architecture. The post office Tower is the highest building in GB (nearly 190m)

The Tower was built by William the Conqueror in the 11th century. He started to built the massive fortress - the White Tower - to impress and dominate the people of London. Successive kings extended it and added to the fortifications. The Tower served till the 16th century as a royal home, a prison, an execution site, a royal mint and an observatory. There also used to be a royal menagerie. It is a museum now. The Crown Jewels in Jewel House guarded by the beefeaters (right called Yeoman Warders) in their traditional Tudor uniforms are kept here. In prison were many famous prisoners kept - explorer Sir Walter Raleigh, guy Fawkes who planned to blow up the Houses of Parliament in 1605, as well as Rudolf Hess, Hitler’s deputy, the execution block where Henry VIII’s wives, Ann Boleyn and Catherine Howard, and philosopher Thomas More were beheaded. Six ravens are kept in the Tower to protect the whole kingdom. The legend says that the Kingdom will cease to exist when the ravens leave the Tower. A solemn, 700 year - old Ceremony of the Keys is still performed nightly when the main gate is locked.

The British Museum is the largest museum in the world. The National Gallery in Trafalgar Square houses paintings by nearly all great European artists of the past and a large collection of British paintings and sculpture. Tate Gallery houses valuable collection too. You can see there British and foreign paintings. Madame Tussaud’s waxwork museum in Marelybone Road is very attractive for people of all kinds.

With its dozens of theatres and music halls London is the centre of Britain’s theatre and musical life. Among theatres the most important are the National Theatre, the Royal Shakespeare Company(it isn’t theatre but company that you can see in London and Stratford), the Old Vic theatre is the oldest. In the Royal Albert Hall Antonín Dvoøák conducted the orchestra plying his compositions (Stabat Mater). It is named in honour of prince Albert and promenaded concerts are hold there. Major classical centre is also The Royal Festival Hall. The Royal Opera House is called Covered Garden because there was formatted market called also Covered Market. The market moved to new buildings. Now it is open as a modern shopping centre. The Barbican Centre opened in 1982. There is a concert hall, an art gallery, cinemas, theatre, the home state of Shakespeare Company, library, bars and restaurants.

Leicester Square is not far from Trafalgar Square. There is a statue of Shakespeare in the middle. It is also round garden.

Piccadilly Circus, Bond Street, Regent Street and Oxford Street are the most famous shopping centres in London. There is a lot of shopping houses Harrods, Selfridges, Marks and Spencer and CaA. Piccadilly Circus is a crossing closing the street Piccadilly. It’s very noisy and small. It also became notable as the centre of entertainment in the West End with its nights clubs, theatres, cinemas and restaurants. The name Piccadilly is also mentioned in the popular marching song Tipperary.

There are many parks in London, e.g. St. James’s Park, Green Park, Regent’s Park with the London Zoo and an open-air theatre. The largest of them is Hyde Park. It is also known for its Speaker’s Corner where anybody can have a speech. But you can’t say something against Queen.

The City is the oldest part of London around St. Paul’s. The City was founded by the Romans in 43 AD. The City has been a self-governing enclave from the 12th century and it is headed by the Lord Mayor. He enters his office with a ceremonial procession in November called the Lord Mayor’s Show. The ceremony dates back to the 14th century. The Lord Mayor’s official residence is the stately Mansion House. There are many banks, the most important is the Bank of England, and offices here. The City of London have area of one square mile. Now it is very important port with a lot of industries, international financial centre with offices and banks of Europe. Two millions people work there but few thousands live there. Soho is a cosmolpolitan quarter with many Chinese and Indians shops, restaurants and also with danger.

In Baker Street detectives Sherlock Holomes and Doctor Watson lived in the imagination of their author Conan Doyle.

Neighbourhood: You can make day trips to various places that are within easy reach of London: the old town as Oxford and Cambridge, Windsor Castle near the Thames with the famous Eton Public School nearby, and well-known seaside resorts as Brighton and Southend. Kew Gardens are the Royal Botanical Gardens with the largest collection of living plants in the world. Greenwich is the seat of the national Maritime Museum where the Royal Observatory is situated-here is a brass strip which marks the prime meridian.

Hampton Court is a palace with gardens on the banks of The Thames in West of London. It was built in the early 16th century and larged by Henry VIII.

4b) Food
For many people in our country food, eating, sometimes also cooking, is a downright pleasure. There are some people who eat just once a day - they have one continuous meal, other are figure-conscious and try to fast, cut down on some fat and sugar, or go on a slimming diet. For many others cooking and eating is a nuisance and they do not care much about meals.

On the whole we eat more than the British or Americans do and our food is known to be less healthy. There is no expression in England for „dobrou chu�“, which perhaps reflects the English attitude to food. Maybe we can say: „We eat to live, we don’t live to eat.“ In the past the British cuisine did not enjoy a very good reputation. But it has improved considerably. Also the renowned English picnic has changed because people like more comfort today.

We should also think about our healthy lifestyle when we eat. But it’s very difficult in this time say what is or not healthy. You don’t have to eat more than you can or eat nothing. The best way is well-balanced food. The healthy food include fruit, vegetables, cereals, vitamins, minerals, good water, milk, cheese, little salt and spices. It’s not good idea to be vegetarian, because meat contains a lot of important substances - from the meat it’s poultry, lean meat, sausages, fishes or smoked meat. Than also is good to eat fibrous food, dark bread instead of white bread.

We should avoid restaurants with fast food because there are food with high calories and whit a lot of fat. But especially for Czech people is difficult to eat healthy because our national dishes are very fat and unhealthy. Among suitable eating habits sort eat slowly, take time to eat, eat at a nice seat table, eat more time a day in small amounts.

Czech food
The Czech are used to eating many floury, sweet and fatty meals, such as dumplings, pastry (cakes, sweets), fat pork and sausages. Our food should consist of more vegetables, fruit, lean meat, poultry and fish which would supply our bodies with more vitamins and minerals.

Breakfast

The Czech have their morning cup of coffee or tea, a roll or a slice of bread, some cheese, salami, or a cake in haste.

Lunch

The Czech midday meal is the main meal of the day (the English would call it dinner then). We can have it at home, at (works) canteens or dining halls, cafeterias or in a restaurant. It is usually a three-course meal which consists of soup, the main course and a dessert. An aperitif and an hours d’oeuvre are served only on festive occasion. As for soup we can choose from bouillon, clear (beef, chicken, vegetable, with liver-balls) soup and thick soups (potato, tripe and fish soup, cream of mushroom, celery, cauliflower or tomato). The Czech menu often offers the favourite dish - roast pork, with dumplings or potato dumplings and cabbage or sauerkraut. Another typical main dish is a fried pork chop with boiled potatoes or chips and a vegetable (lettuce, cucumber or tomato) salad, Vienna steak with potato salad or goulash with dumplings. Sometimes another Czech speciality is prepared - fruit dumplings with cottage cheese. As a dessert fruit (fresh or stewed), plain or with whipped cream, ice cream, sundaes, or custard with fruit are commonly eaten. Czech beer or an of the soft drinks (mineral water, lemonade, juice or just soda) are served with it.

Dinner

The Czech evening meal is nut so nutritious if people have a hot meal at midday. It may be some cold meat, salami, ham, cheese, eggs, bread or rolls and some vegetables. Some people prefer a hot meal too. they may have pancakes, potato pancakes, pizza, stews or goulash, although some thick soup with meat sauce. Some people may have a similar dish as at midday except soup, although some thick soup with bread may be a separate evening meal.

British food

In different parts in Britain people have different eating habits.

They have five or six meals a day: breakfast, elevenses (a morning snack), lunch, tea, dinner and later perhaps supper.

Breakfast

The British like to begin the day with a nice cup of coffee or tea in bed early in the morning. Then they have a leisurely breakfast, they do not like to hurry. The English take their time having breakfast. The renowned English breakfast starts with a glass of juice and a cereal, usually cornflakes with milk or cream and sugar, or porridge. This will be followed by fried or grilled bacon and eggs, sausages and grilled tomatoes or spicy beans in tomato sauce, or kippers. The round off with many cups of coffee rather than tea and buttered toast and marmalade (the toast is not fried but dry and by marmalade they mean preserves made of citrus fruits, usually oranges, containing small pieces of orange peel which give it a slightly bitter flavour).

But such a substantial breakfast is not as common as it used to be, it is served in hotels or restaurants if you ask for English breakfast or at weekends when people have more time. For most Englishman breakfast is a bowl of cereal followed by toast and marmalade, and coffee or tea, of course.

Elevenses - brunch

In the middle of the morning they have elevenses, which is usually not more than a cup of coffee and biscuits.

Sometimes, often at weekends, when they get up later, they have brunch, a combination meal which is eaten for breakfast and lunch.

Lunch

The midday meal is generally called lunch and is usually fairly light. If it is the main meal of the day, which is at Christmas or may be on Sunday, it is called dinner. Lunch often consists of a hot dish (for example soup if you eat a la carte in a restaurant), a salad, ham and cheese sandwiches, pizza, hamburgers and a dessert. The soup can be clear (beef, vegetable or chicken) or thick, such as cream of tomato, cauliflower, celery or mushroom.

Teatime

Around four o’clock it is teatime. While in our country an afternoon snack is not common, in Britain it is a special occasion. The traditional tea consists of thin slices of white or brown bread and butter with cheese, fish or ham, perhaps some vegetables, and jam)made of other kinds of fruit than citruses), cakes, fruit pies, biscuits and tea or coffee which in England are drunk with milk unless you ask for black coffee or only tea. Nowadays many people do not eat much at teatime but they have at least one cup of coffee or tea.

Dinner

The hot dinner which is served around 7 o’clock may have three or four courses. It consists of soup or some other starter, then the main course (meat and fish with vegetables) which is followed by a dessert and finally perhaps cheese and biscuits. The meat may be a stew, chops, a meat pie, a roast joint or fish if it is Sunday, with potatoes and one or two of the other vegetables (carrots, beans, peas, Brussels sprouts, cabbage or broccoli). Beef and mutton or lamb are much more favoured than pork. As a dessert they may have fruit, fruit salad, fruit cake, pudding with custard, jelly with cream, trifle or ice cream. With the meal they may have beer, cider or wine. They finish their dinner with coffee rather then tea.

High tea - supper

Eating habits in the North of England and Scotland differ slightly. Between five and six they may have high tea. Some light dish as fish (fresh, tinned or smoked), ham, sausages, eggs or cheese is followed by home made bread, buns, biscuits, cakes and cups of coffee and tea. Later in the evening more tea, cocoa, milk, sandwiches, bread and butter, cheese, cakes and biscuits may be eaten as supper. Also people in the South may have supper if they stay up late at night. It consists of sandwiches, could meat, vegetables, some milk, tea or coffee.

American food
Americans usually eat three meals a day - breakfast, lunch and dinner. Certain kinds of food are typical at each meal. Throughout the US the food is similar, but there are some regional differences. In general American food is plain and not spicy.

Burger

One of the most popular American food is the burger. Hamburgers are made of beef, not ham. They are served in a round piece of bread called a bun. They are often eaten with one or more of the following: tomato, lettuce, onion, mustard and ketchup. A hamburger with melted cheese in top is called a cheeseburger. Some restaurants have other kinds of burgers with others names, such as jumbo burger (very big), mushroom burger, or bacon burger.

Hot dogs

Hot dogs (also called franks of frankfurters) are a kind of sausage. They can be steamed, boiled, or grilled. They are served in a long bun with mustard or ketchup or pickle relish. You may want to know that hot dog are often made from pork - the meat from pigs. Bacon and ham are also meant from pigs.

Sandwiches - lunch

Americans eat a lot of sandwiches - especially for lunch. They are made with two pieces of bread and a filling. Some common fillings are tuna fish, eggs salad, ham, chicken, turkey, roast beef, cheese, and peanut butter and jelly. Some sandwiches are hot, for example, a hot roast beef sandwich. Another special type is the club sandwich, which is made with three pieces of bread and two fillings between the three pieces. The fillings are often chicken or turkey and ham with lettuce and tomato. One common sandwich is often called a BLT. Which means bacon, lettuce and tomato.

Dinner

For main dishes - especially for dinner - Americans eat a lot of meat, although today people are eating more fish and poultry than they used to. Beef is the most popular meat, followed by pork and lamb. In a few places you can find rabbit meat, but you will not find horse, goat, or dog meat. There are many kinds of beef. Hamburger (ground beef) and beef steak are the best known. In general, Americans like thick steaks. There are three ways to cook the meat: rare (not cooked very much), medium, and well-done (cooked a lot).

Salads are often served with a meal. They are eaten before or with the main dish. A salad can also be a main dish - especially for lunch. There are many kinds of salad, but some of the most common ingredients are lettuce, tomato, onion, and cucumber.

Festival’s food

Christmas

On some special occasions such as Christmas, traditional food is served both in Britain and in our country. Fish soup, fried carp and potato salad are commonly made for Christmas eve. As a dessert home made sweet and apple strudel are served. There is no traditional meal for Christmas Day, but many families prepare roast goose with dumplings and cabbage, Wiener schnitzel with potato salad, or roast turkey with potatoes. There is a suppression about New Year’s Day dinner. You should not have any poultry on that day, otherwise you will miss your good luck in the next year. The British Christmas Day meal is roast turkey with chestnut stuffing, potatoes and the renowned Christmas pudding and mince pies as a sweet.

Christmas dinner is a great occasion. It consist of roast turkey with chestnut stuffing and roast potatoes and Christmas pudding. This is a special rich pudding made with lots of dried fruit, eggs, suet and very little flour. It is made well ahead before Christmas, boiled in a basin for hours and then heated again on Christmas Day. It will keep for a long time. Something brandy is poured over it and set a light and the pudding is served surrounded with blue flames.

Hogmanay

It’s celebrate in Scotland the last day in the year. They sit down to dinner which begins with haggis, Scotland’s national dish (minced heart, lungs and liver of a sheep, boiled in a sheep’s stomach with oatmeal).

Thanksgiving Day

Here is the Thanksgiving menu: Turkey with bread stuffing, gravy, mashed potatoes, cranberry sauce, pumpkin pie.

There is no soup and the menu could be made bigger with dinner rolls, a fresh green salad, corn and green beans.

The beautiful turkey is the glorious centrepiece of the Thanksgiving table. The turkey should be golden brown on the outside and the inside should be moist and tender.

The gravy is basically thickened juice from turkey that we get during baking.

The mashed potatoes can be creamy or smooth, fluffy or light, or whatever you prefer.

For best results, the cranberry sauce should be made about three days in advance. Boil water, sugar, cloves, allspice and cinnamon sticks for about three minutes, add cranberries and cook until they begin to pop. For the next three days cranberry sauce is refrigerated and all spices need to be removed before serving.

The pumpkin pie needs a good crust made from dough and a good filling prepared from a mixture of pumpkin, sugar and spice. It’s good ides to bake the pie the day before, so the oven is free to roast the turkey.

It all may sound simple, but to prepare a meal for the whole family normally takes a few days of planning, grocery shopping and preparations and a whole day of cooking.

Dinner time is between 3 to 5 PM. By that time is a great smell in whole house and everyone who skipped their lunch is hungry.

5a) london, its cultural life, museums and leisure

London is the capital of the United Kingdom and England. It is situated on the river Thames in south-east England. Its population with suburbs was 12 million, its size is about 1,600 sq km. It includes the City of London and 32 boroughs. London is the seat of the Monarch, the Parliament, the Government and the Supreme Court. It also contains many important museums, galleries, theatres and many historical buildings and parks.

The river Thames played a vital part in establishing Britain as the world’s mightiest trading nation. Docks were developed along the riverbanks to the East including St. Katherine’s Dock (built in 1828) close to the Tower of London. For more than a century it bustled with commercial activity, now it has been transformed into a marina with a display of historic ships.

Transport: London is one of the largest ports and it has the oldest underground in the world. Of the three London airports (Heathrow, Gatwick, Stanstead) Heathrow is the largest in Europe. Red double-deckers attract the attention of foreigners. The traffic jam is here called peak hours.

Places of interest: Central London is where most of the famous sights are. On the Underground map it is surrounded by the Circle Line. The City is the oldest part of London in the East, and now is the home to the financial district. There you can find St. Paul’s Cathedral, Tower of London, Tower Bridge, The Monument. The East End, to the east of the City is where many new immigrant groups live and many working people. The West End has everything from chic shops, theatres, beautiful residential areas, great parks and the famous Trafalgar Square which many Londoners think of as the centre of their city. Near the West End, just to the South, is Westminster, where Buckingham Palace, Parliament and the Government of England are located. Nearby are Kensington and Belgravia, Knightsbridge and Chelsea, the most establish parts of London in which to live.

The Monument is commemorating the place in Pudding Lane where the Great Fire of London started. It is about a 60 metres-high column, that is a distance where the fire started.

Buckingham Place is the residence of the British Queen. It is guarded by the beefeaters (it is nickname, because they ate a lot of beef). In front of Buckingham palace is the statue of Queen Victoria. The Houses of Parliament, built up in neogothic style, are the residences of members of Parliament. The houses are Houses of Lords and Houses of Commons. Before HOP stood here Old Palace of Westminster. Whitehall is the street in Westminster where the government offices are located. You can see here changing guards. Here is also The Cenotaph, the column commemorate those who died for their country in WWII. Along Whitehall you can go to Trafalgar Square. Here come people at Christmas Eve, because here is standing big Christmas tree as a present form Norway. All are singing the song Long Song, to say good bye old year and they link thier arms.

Downing Street 10 is the official home of British Prime Minister since 1731.

Westminster Abbey is coronation church of almost all English monarchs. The place where many of them were buried. There is also Poet’s corner where are a lot of well-known people.

The gothic Westminster Cathedral and the baroque St. Paul’s Cathedral built by Christopher Wren are the most famous churches in London. St. Paul’s Cathedral was completed after 35 years in 1711. It stands on the site of the previous cathedral which was damaged by the Great Fire of London in 1666. St. Paul’s is built in the Baroque style, the main nave is 170 metres long and it is crowned by a central dome which rises 111 metres, it is the largest church in the world after St. Peter’s in Rome. Inside the dome along the cupola runs the whispering Gallery whose name refers to the remarkable acoustics which make it possible to hear words on one side whispered against the wall on the opposite side. St. Paul’s has seen many important occasions: sir Winston Churchill’s funeral service or the wedding of Prince Charles and princess Diana in 1981, Britain’s heroes are buried there -Admiral Nelson, the Duke of Wellington and Sir Christopher Wren himself. Wren’s simple epitaph says: „Reader, if you seek a monument, look about you,“

The Tower bridge is one of the most famous symbols of London. He stands next to the Tower. It can open in the middle and let large ships go through. Built in 1894, it takes 90 seconds to raise.Other well- known bridges are Waterloo Bridge and Westminster Bridge. The clock tower with the massive bell called Big Ben is a part of the parliament’s architecture. The post office Tower is the highest building in GB (nearly 190m)

The Tower was built by William the Conqueror in the 11th century. He started to built the massive fortress - the White Tower - to impress and dominate the people of London. Successive kings extended it and added to the fortifications. The Tower served till the 16th century as a royal home, a prison, an execution site, a royal mint and an observatory. There also used to be a royal menagerie. It is a museum now. The Crown Jewels in Jewel House guarded by the beefeaters (right called Yeoman Warders) in their traditional Tudor uniforms are kept here. In prison were many famous prisoners kept - explorer Sir Walter Raleigh, guy Fawkes who planned to blow up the Houses of Parliament in 1605, as well as Rudolf Hess, Hitler’s deputy, the execution block where Henry VIII’s wives, Ann Boleyn and Catherine Howard, and philosopher Thomas More were beheaded. Six ravens are kept in the Tower to protect the whole kingdom. The legend says that the Kingdom will cease to exist when the ravens leave the Tower. A solemn, 700 year - old Ceremony of the Keys is still performed nightly when the main gate is locked.

The British Museum is the largest museum in the world. The National Gallery in Trafalgar Square houses paintings by nearly all great European artists of the past and a large collection of British paintings and sculpture. Tate Gallery houses valuable collection too. You can see there British and foreign paintings. Madame Tussaud’s waxwork museum in Marelybone Road is very attractive for people of all kinds.

With its dozens of theatres and music halls London is the centre of Britain’s theatre and musical life. Among theatres the most important are the National Theatre, the Royal Shakespeare Company(it isn’t theatre but company that you can see in London and Stratford), the Old Vic theatre is the oldest. In the Royal Albert Hall Antonín Dvoøák conducted the orchestra plying his compositions (Stabat Mater). It is named in honour of prince Albert and promenaded concerts are hold there. Major classical centre is also The Royal Festival Hall. The Royal Opera House is called Covered Garden because there was formatted market called also Covered Market. The market moved to new buildings. Now it is open as a modern shopping centre. The Barbican Centre opened in 1982. There is a concert hall, an art gallery, cinemas, theatre, the home state of Shakespeare Company, library, bars and restaurants.

Leicester Square is not far from Trafalgar Square. There is a statue of Shakespeare in the middle. It is also round garden.

Piccadilly Circus, Bond Street, Regent Street and Oxford Street are the most famous shopping centres in London. There is a lot of shopping houses Harrods, Selfridges, Marks and Spencer and CaA. Piccadilly Circus is a crossing closing the street Piccadilly. It’s very noisy and small. It also became notable as the centre of entertainment in the West End with its nights clubs, theatres, cinemas and restaurants. The name Piccadilly is also mentioned in the popular marching song Tipperary.

There are many parks in London, e.g. St. James’s Park, Green Park, Regent’s Park with the London Zoo and an open-air theatre. The largest of them is Hyde Park. It is also known for its Speaker’s Corner where anybody can have a speech. But you can’t say something against Queen.

The City is the oldest part of London around St. Paul’s. The City was founded by the Romans in 43 AD. The City has been a self-governing enclave from the 12th century and it is headed by the Lord Mayor. He enters his office with a ceremonial procession in November called the Lord Mayor’s Show. The ceremony dates back to the 14th century. The Lord Mayor’s official residence is the stately Mansion House. There are many banks, the most important is the Bank of England, and offices here. The City of London have area of one square mile. Now it is very important port with a lot of industries, international financial centre with offices and banks of Europe. Two millions people work there but few thousands live there. Soho is a cosmolpolitan quarter with many Chinese and Indians shops, restaurants and also with danger.

In Baker Street detectives Sherlock Holomes and Doctor Watson lived in the imagination of their author Conan Doyle.

Sport: England is the home of football and lawn-tennis. In Wimbledon (i.e. a part of Greater London) the greatest tennis championship in the world is held every year since 1877. In Greater London also the biggest sporting stadium Wembley is situated. One can watch internationals football matches here. In London are world-famous football teams, e.g. Arsenal and Chelsea.

Neighbourhood: You can make day trips to various places that are within easy reach of London: the old town as Oxford and Cambridge, Windsor Castle near the Thames with the famous Eton Public School nearby, and well-known seaside resorts as Brighton and Southend. Kew Gardens are the Royal Botanical Gardens with the largest collection of living plants in the world. Greenwich is the seat of the national Maritime Museum where the Royal Observatory is situated-here is a brass strip which marks the prime meridian.

Hampton Court is a palace with gardens on the banks of The Thames in West of London. It was built in the early 16th century and larged by Henry VIII.

5b) press as important part of public media

The group of mass media include of course also press - that are newspapers and magazines (journals). All people like to read newspapers for get more information or sometimes just for relax. But more newspapers are read in Britain than in any other European country. Some people buy press every day when they got to work in news stall. We can buy daily press or periodicals. We can also pay for subscription.

There are two types of newspaper:

a) tabloids (e.g.: The Sun, The Daily Mirror, The Daily Star, The Sport, The Daily Mail and The Daily Express; tabloids published on Sundays are The News of the World, The People)

These newspapers bring gossips and short reports. There are short articles where headlines are big and newspapers have more colours. They have lots of stories about famous people. There is lot of photos and less text. They are cheaper than broadsheets, but The Times are now the cheapest national newspaper.

b) broadsheets (e.g.: The Times, The Daily Telegraph, The Guardian - it has a tabloid page; The Independent, The Daily Telegraph, The Sunday Times)

These newspapers are serious and they have editorial. They bring accurate information and reliable reports. They are long article with details and lots of information. Headlines and photos are smaller than in tabloids, with less colour.

In newspapers are different sections. In tabloids are these sections very mixed up and in broadsheets these sections have their fixed places. These sections are:

1) on the first, leader page are: in tabloids is there big malicious gossip or other the most interesting information

in broadsheets is news from the home or foreign affairs

2) business and commercial section - it’s page of serious newspapers

3) advertisements - in TV are called commercials

4) gossip page - in tabloids

5) agony page - in tabloids; it’s page, where reader can read about people’s problems a where journalist offers advice and help. It’s also called problem page, which us typical in weekend’s newspapers.

6) jokes, crossword puzzles, comics and cartoons - it’s entertainment section (e.g.: in The Daily Mirror is „Andy Capp“)

7) cultural section - news from culture and higher society

8) sport’s section - at the end

Newspapers can contain these things - editorial, short newspaper essays, different articles, commentaries, reports, interviews etc.

We can read about a lot of kinds of crimes: murder, robbery, highjacking, blackmail, ransom, kindreping, assassination, suicide, rape, abused, sexual harassment, bribery, corruption. Than also about disaster of mankind: overpopulation, epidemic diseases, famine, incurable diseases, crop failure, floods.

Sorts of magazines are serious, special, general, women’s and teenager’s.

There is typical language features of the press. Newspaperman use vocabulary of colloquial and sang expressions. Headlines and in condensed form and is little bit difficult to now want is article about, but what isn’t clear is explained in the first sentence. Unimportant words are left out (articles, verbs „to have“, „to be“). Frequently are use abbreviations (e.g., m. mm - million, mph - miles per hour) and metaphors. Nouns are accumulated and the present tense is used for the past.

Press and me

Our family subscribe only Agricultural Newspapers regularly. Sometimes my parents buy Folk Newspapers or Evening Paper Prague. My father like to read magazines about jets and planes. Not often read I newspapers but I like to read fashion, music and film magazines. My sister buy Cinema and Elle and Cosmopolitan so I read it also. I but Rolling Stone. We don’t buy tabloids but sometimes it lend us our friends so we read it but only for relaxation and for fun. I also sometimes lend from my friends teenager’s magazines like Girl or Bravo.

6a) United Kingdom, its geography and interesting places

United Kingdom made up of Great Britain and Northern Ireland. The British Isles is geographic term and it’s a group of the islands among where Great Britain and Ireland are the biggest ones and many smaller ones (e.g. the Isle of Wight, the Isles of Scilly, the Isle of Man, Anglesey, the Hebrides, the Orkneys, the Shetlands and the Channel Islands). Its neighbours are Ireland to west and France to south-east.

Great Britain is consist of Wales (Cardiff), England (London), Scotland (Edinburg) and northern Ireland (Belfast). Republic of Ireland’s capital is Dublin.

The South West of England is famous for its beautiful countryside and dramatic coastline. One particular area of natural beauty is Dartmoor, which is inhabited by wild ponies. The countryside in the South East is more gentle, and there is a lot of fruit-growing. It is also the most heavily populated part of Britain. East Anglia is very flat, and is famous for its vast fields of wheat and potatoes. The Midlands used to have a lot of heavy industry, but much of this has disappeared over recent years. Wales is characterised by its mountains in the north and its valleys in the south. In the North West of England there is the beautiful Lake District, and the cities of Liverpool and Manchester. The North East used to have a lot of mining and ship building, but not any more, unfortunately. Scotland is famous for its lakes, of course, known as lochs. The moors and mountains are beautiful and empty. Ireland is famed for its rains and its rich green grass, its romance and its mists.

Britain lies off the north-west coast of Europe across the English Channel, the Strait of Dover and the North Sea.

England is the largest of the countries. Scotland is larger than Wales, but smaller than England.

There are not many rivers in GB. The longest river is the river Severn, not the Thanes. Besides London, which is a port situated on the river Thames, there are several other important ports on much smaller rivers, e.g. Glasgow on the river Clyde, Liverpool on the Mersey, Bristol on the Avon. No place in Britain is more than 75 miles from the sea. There are not many lakes in GB. There are some in Scotland and some in the north of England (Cumbria). Known are also lakes in the Lake District - Lake Windermere. The largest lake in Scotland are Loch Lomond (near Glasgow) and Loch Ness (near Inverness), which became world-famous in the 1930s because of the „Loch Ness monster“. The climate is mild and damp. Britain has warmer winters than any other country in the same latitude, not very hot summers, no extremes of temperature, rain all the year round, frequent changes of the weather.

England is mostly rolling land, rising to the Uplands of southern Scotland. The mountains are higher in Wales than in north of England. The highest mountain in Wales is Snowdon (1,085 m). The main mountain regions here are the Cornish Heights (south-west England), the Cambrians (Wales), the Cumbrian Mountains (in the lake District), the Pennines (the Backbone of England) - they run north-south through the central part of northern England. The Cheviot Hills are on the border between England and Scotland. The Highlands of Scotland are the highest mountains in Britain (with the highest mountain Ben Nevis - 1,342 m). Coast is heavily indented, especially on west.

GB has a population of about fifty-six million living in one area of only 94,000 square miles. Most people live in the large towns, and more than 6,5 million people live in Greater London alone. Birmingham and Glasgow also have more than a million inhabitants each.

United Kingdom lies between 50° North and 60° North latitude, and the prime meridian of 0° passes through the old observatory at Greenwich.

British Isles have equable and milder climate due to the Gulf Stream which comes from the Gulf of Mexico to Western Europe. The prevailing winds are south-westerly and the climate is largely determined by that of the eastern Atlantic, although during the winter months easterly winds may bring a cold, dry continental type of weather. The average range of temperature between winter and summer is greatest inland, in the eastern part of country. During a normal summer the temperature occasionally rises above 27°C in the south; winter temperatures below -7°C are rare. Rain is fairly common throughout the year.

With its mild climate and varied soils, Britain has a diverse pattern of natural vegetation. Woodlands occupy about 8 per cent of the surface. Most of Britain is agricultural land of which over one-third is arable and the rest pasture and meadows. Almost the whole of lowland Britain has been cultivated with the exception of a few patches of heath and woodland. Through the centuries elaborate land drainage system have been developed to bring the fertile soil of the lowlying fenland under cultivation.

If you draw a line from about the Bristol Channel to the Wash, than to the south of this line there are mainly low lands and hills, and to the north there are higher lands and mountains. It is wetter in the north because of the higher land, and drier and sunnier in the south. To the north there are sheep and cows because the grass grows so well, and to the south there are arable farms growing corps and cereal.

Scotland

Scotland is larger than Wales, but smaller than England and occupy about one-third of the island of Great Britain. It is bounded by England in the south and on the other three sides by sea: by the Atlantic Ocean on the west and north and by the North Sea on the east.

History:
The Scots actually arrived in the area now called Scotland from Ireland. They took over land previously inhabitant by the Picts and other tribes. The Celts, who eventually reached Britain after leaving their homelands in Central Europe (including your country), left a strong influence on Scottish culture. Gaelic, an old Celtic language, is still spoken by about 70 000 people in addition to English.

1603 King James VI of Scotland became King James I of England and Scotland. He moved to London and this ended Scottish independence.

In 1707 Scotland formally became part of the UK when the government of Scotland moved to Westminster. But they have still their own legal and education system. They have also different marriage laws. Parents’ consent to get married isn’t necessary form the age of 16.

Geography:
Scotland is divided by geological faults into three separate regions: the Southern Uplands, Central Lowlands and the Highlands. The Southern Uplands are low hills with small towns and few people. The poet Robert burns and writer Sir Walter Scott both lived there for much of their lives.

Burns is remembered every year at Burns’ Night, where Scottish people eat „tatties and neaps“ (potatoes and turnips) with haggis - a famous Scottish dish which looks like a huge sausage and is made from a sheep’s stomach. It tastes much better than it sounds!

Highlands are on north of Edinburgh and Glasgow. They are the highest mountains in Britain with Ben Nevis (1342m). This mountains are fool of trees, many sheep, wild deer and golden eagles. The original people of the area were removed by force by the English after their defeat at the Battle of Culloden in 1746. Many emigrated to America and Canada. The Highlands and islands to the north and west have the most beautiful mountain and coastal scenery. Scotland’s forests were mostly cut down by people a long time ago and so the landscape is wild and open.

The Cheviot hills are on the border between England and Scotland.

Loch Ness is in the middle of the highlands. A monster is supposed to live here. But the largest lake is Loch Lomond (near Glasgow).

Hadrian’s Wall is the most important monument built by the Romans in Britain: the best known frontier of the entire Roman Empire. The wall was built by order of the Emperor Hadrian and was intended to separate the Romans from the Barbarians. It’s situated between Scotland and England.

Cities:
Most people live and work in the Central Lowlands, around the cities of Glasgow and Edinburgh. During the many wars between England and Scotland, important battles were often fought in this strategic area (such as those at Stirling and Falkirk shown in „Breaveheart“). Glasgow, on the river Clyde, grew to be a major industrial city, but in the 20th century many people became unemployed and the city was rough and dirty. Things have got better since it was made a European City of Culture a few years ago. It used to have many shipyard. Now the shipyards have closed and smart houses with sea views have been built in the docks area instead.

Edinburgh, the capital, has many fine historic buildings. The old city is built on an extinct volcano. A long, straight street called the Royal Mile connects the castle with Holyrood Palace, the official residence of the Queen. Every August, hundreds of thousands of visitors go to see the Edinburgh Festivals, which have hundreds of events of music, theatre, dance, comedy and street performance. Edinburgh Tattoo The Fringe is the unofficial part of this festival.

There is one more important city on the south-east called Aberdeen.

People:
Scottish people love to have a good time, especially when dancing and drinking whisky. Red hair, pale skin and a strong accent are characteristic features. Even the neighbouring English cannot understand Scots sometimes if they speak in heavy dialect. „Ken“ means know, a „bonnie wee lass“ is a pretty young girl, a „glen“ in a valley, „a burn“ is a river and, of course, a „loch“ is a lake as in Loch Ness. Some of the people still speak Gaelic, the ancient Celtic language of Scotland.

21% of Scottish want to be independent.

Almost all names begin with „Mac“ or „Mc“ which means „Son of“. Each clan or family name has its own tartan. The tartan is a checked cloth used to make the kilt, Scotland’s national costume. Most people only wear their tartan for special occasions, like weddings and Burns’ Night.

The Highlands clans (extended families) who used to live there, each with their own tartan pattern, had a hard life and a strong tradition of hospitality (not like the mean Scots described in jokes!). After the failed rebellion of bonnie Prince Charlie in 1745, tartan and bagpipes were banned by the English, who considered them „instruments of war“. The Highlands Clearances forced many clans to leave their homes, which were wanted for sheep farming still very common in Scotland today.

Industry
Traditional industries are coal, steel, shipbuilding. Scotland is also important European centre for computer production. During the 1970s a new Scottish resource, North Sea oil, was developed. The oil fields lie mostly in Scottish waters, but the British government holds their ownership and receives all the revenue yield. The oil has been located and extracted by large companies, most with the aid of U.S. technology. Aberdeen is the centre of the oil industry.

Large areas of the Highlands are kept by rich people for salmon - fishing and deer-hunting. The seafood industry continues to play a vital role in Scotland's economy. More than two-thirds of the total British fish and shellfish catch is now landed into Scottish ports. Haddock, cod, herring, sole, and mackerel are the main species landed. Nephrops (langoustine) is the most important shellfish, though scallop, queen scallop, lobster, and several crab varieties are also important. The Inner and Outer Hebridesare remote islands with small fishing and farming communities.

Forestry is an expanding industry, which has helped retain the population in rural areas.

Distilleries in the Highlands and the north-east produce the whiskey for which Scotland is internationally famous. Whiskey also spelled WHISKY, any of several distilled liquors made from a fermented mash of cereal grains. Whiskey is always aged in wooden containers, usually of white oak. The earliest direct account of whiskey making is found in Scottish records dating from 1494. Famous names of whiskey are for example Johnny Walker, Teachers, Bell’s.

Sport:

The national sport is golf. But another important sport is tossing the caber.

Festival:
Hogmanay is the Scottish name for New Year’s Eve which is more celebrate than Christmas. It begins with the arrival of the guests who have been invited to join the family to see in the New Year. They sit down to dinner which begins with haggis, Scotland’s national dish (minced heart, lungs and liver of a sheep, boiled in a sheep’s stomach with oatmeal). Before midnight many townsfolk gather in the square, they sing and dance in the Scottish style. At midnight there is a great cheer, people cross arms, link hands for a traditional song, „Auld Lang Syne“.

Other information:

The famous character from Shakespeare’s tragedy Macbeth comes from Scotland.

National instrument bagpipes (gaita).

Typical Scottish dog is Scottish Terrier.

Scottish - skotský

Scotch - skotský, skotština, skotská whiskey

Scot - Skot

The patron of Scotland
Wales

Wales is the smallest of the three parts of the United Kingdom. It is divided into 12 countries. It is bounded by England in the east and on the other sides by sea. Original name for Wales is Cymru. It’s a land of Medieval castles built by the Romans for dominate to English caernarfons (=castles).

Geography:
Wales is characterised by its mountains in the north and its valleys in the south. It is covered with forests and moors. There are big areas of pastures land for pasture cattle. The highest mountain in Snowdon (1085m) in the Cambrians.

Cities:
The capital is Cardiff.

People:
Most people speak Welsh and English. Welsh is believed to be the oldest living language in Europe and shares its roots with the other Celtic languages - Gaelic, Breton and Cornish. In original they call the language Cymru.

People are proud of the national heritage.

Sport:

National sport is rugby.
Other information:
The patron of Wales is St. David and the national symbol is dragon (he’s also on the flag). National flower is daffodil and leek.

Ireland

Ireland is one of the British Isles. There are situated two states: The Republic of Ireland (=Eire) where is a capital Dublin and Northern Ireland, where is the capital Belfast. Northern Ireland is also called Ulser and consist 6 countries and is a part of United Kingdom.

Here is a clean air from Atlantic.

Cities:
Second largest city is Londonderry.

Dublin was established by Vikings.

Geography:

Ireland is famed fir its rains and its rich green grass, its romance and its mists.
People:

People here are Protestants and Unions, because they want to remain part of the United Kingdom. Many Roman Catholics who live here are Republicans and they think that Northern Ireland should join with Eire. Both sides are violence. Armed British soldiers tried to keep order there.

IRA - Irish Republican Army - illegal organisation whose aimed to united Northern Ireland and The Republic of Ireland

SINN FEIN - Irish political organisation that wishes Northern Ireland to became part of the Republic of Ireland (leader Gerry Adams)

Children are typical for their features that are red hair, freckles and blue eyes. Here is a lot of clerics (nuns and priest) because here is the highest concentration of clerical population outside Rome.

Names of Irish people started with O’.

All state school pupils must study Irish. Although only 30,000 people have it as their first language, about 780,000 (a quarter of the population) consider themselves Gaelic speakers. It is a requirement for university entry.

Government legislation is in Irish and English and all citizens in court have the right to be heard in Gaelic.

Irish, Gaelic or Goedelic is an ancient tongue derived from the language of the Celts, who arrived in Ireland by the 3rd century BC. They were skilled farmers and excellent warriors, feared even by the Romans.

They were very religious, led in worship by the semi-divine druids, who also ran the education system and enforced legal decisions. Bards celebrated brave deeds in epic verse, but most of these stories have been lost because they were passed on orally rather than written. The earliest known manuscript in Irish - Lebor na InUidre or The Book of the Dun Cow was written down by Christian.

Other information:

St Patrick was born in England but then taken to Ireland as a slave at the age of ten. He became a bishop in Europe and then returned to Ireland to convert the people to Christianity. He built more than fifty churches in the country and, according to legend, drove all snakes from Ireland which is why there are no snakes there today. (17th March).

Guinness is the most famous stout a dark beer with a white head. It has been brewed in Dublin since 1759 in what is now the biggest brewery in Europe. The brewery runs tours for visitors in Dublin. According to company policy a glass should be filled 3/4 of the way to the top, left to rest 45 seconds and then topped up the perfect drink.

National plant is threeleaf clover - shamrock.. It’s also called Emerald Island.

This country is also home for many of famous people like Oscar Wilde, G.B.Sahw, Samuel Beckett James Joyce and Bram Stoker - author of Dracula.

Irish coffee is Irish whiskey and cream.

Interesting places in Great Britain

Besides London there are many more places of interest in Britain which are worth seeing. The white chalk cliffs of Dover and Dover Castle may be the first sights to see when you approach Britain by sea.

Stratford-upon-Avon is probably the second most visited town in England. It was founded by King Richard I in 1196 and became famous as the birthplace of William Shakespeare. The top attraction is the house in Henley Street where Shakespeare was born. The house where he later lived with his family and died does not exist any more, as it was pulled down. Now there is a beautiful Elizabethan-style garden in its place. In the Holy Trinity Church tourists can see the grave of Shakespeare, his wife and other members of his family. Then there is an old Grammar School where Shakespeare is believed to have received his education. Not far is the Royal Shakespeare Theatre (1932) and the Swan Theatre (1986) overlooking the river Avon. The centre of Stratford is full of magnificent half-timbered medieval houses which also include Harvard House, the home of John Harvard, the founder of Harvard University, Cambridge, USA.

About two miles away in nearby Shottery you can visit the House of Ann Hathaway, Shakespeare’s wife.

A short distance from Stratford there are two magnificent castles - Kenilworth and Warwick. Kenilworth was a Norman castle which became a royal residence and now it is one of the finest and most extensive castle ruins in England. In the 16th century it belonged to the Earl of Leicester who entertained Elizabeth I here. It was dismantled in the 17th century. Walter Scott set one of his novels in this castle.

Warwick, the home of the Earl of Warwick (1428-1471) who was called the Kingmarker, a prominent politician of the War of the Roses. The castle and the town below were founded in the 10th century and enlarged in the 14th century. The fortress, one of the greatest medieval castles in England, was never breached, although it was partly destroyed by fire in the 19th century. Now there is a museum there.

Oxford is the seat of the oldest English university (12th century) which includes 34 colleges now. Additionally there are other notable academic buildings such as the Bodleian Library with the reading room in the Radcliffe Camera, the Ashmolean Museum, and the Sheldonian Theatre designed by Christopher Wren.

Cambridge whose history goes back to Roman times, is the residence of the second oldest university in Britain (13th century).

Canterbury is the seat of the Archbishop and magnificent cathedral whose oldest part originated in the 11th century. It is the place where the first convert on the British Isles was established by St. Augustine who came here by order of the Pope to convert England to Christianity. Thomas Becket, the Archbishop of Canterbury, was murdered in the cathedral by order of the king in 1170 and soon this made Canterbury the biggest pilgrimage site in England. The pilgrimage to Canterbury is also reflected in Canterbury Tales by Geoffrey Chaucer. Apart from that there are fine medieval houses and also remains of the Roman settlement (castle, walls).

York is the residence of the Archbishop of the Anglican Church of the Northern Province and a superb Gothic cathedral called York Minister. The cathedral boasts impressive medieval stained glass, particularly the beautiful Gothic windows knows as the Five Sisters. The city originated in the Roman period, 71 AD, and it has preserved much of the 14th century city walls and four gates as well as medieval streets called the Shambles. The excavations also revealed remains of Viking houses over 1000 years old, now shown in the Jorvik Viking Centre.

Winchester originally a Roman town and later the capital of Wessex in Anglo-Saxon times. The remarkable Winchester Cathedral, whose oldest part dates back to the 7th century and which was rebuilt in the 12th century is the longest medieval church in Europe (the nave being 170m long). The city houses one of the oldest Public Schools in England, Winchester College (1382), and a few royal palaces and other old buildings.

Hastings is a seaside resort on the east coast whose nearby village of Battle was the battlefield of William the Conqueror’s victorious battle over the Anglo-Saxons in 1066 which began the Norman history of England. Not far along the coast lies Brighton a fashionable seaside resort and a spa whose prosperity began with the building of the Royal Pavilian by King George IV in the 19th century. He had it built in oriental style as his summer residence.

Arundel Castle, one of the mightiest and largest medieval castes overlooking the River Arun in West Sussex, was built in the 11th century. It is the home if the Duke of Norfolk among whom are e.g. the Earl of Surrey, the Elizabethan poet and courtier, and the uncle of Anne Boleyn and Catherine Howard, later to becomes wives of Henry VIII.

Folkestone is the port and resort on the south coast where the terminal for the Channel Tunnel, leading to Calais, is situated.

Cornwall, the southwest county of England, is known for its beautiful landscape. The southernmost peninsula is called Land’s End.

Neighbouring Devon is the region of wild moors and granite blocks (called tors) which can be seen especially in the National Parks of Dartmoor and Exmoor. There are numbers prehistoric remains. The area is known for Dartmoor Prison and frequent rainfall which gave the region the name „Mother of Rivers“. Apart from its natural beauty the area became famous through Sir Arthur Conan Doyle’s novel „The Hound of the Baskervilles“.

Stonehenge, 8 miles north of Salisbury on Salisbury Plain is a megalithic monument dating from about 2,800 BC. The ruins stands in the centre of a huge circle 98 m in diameter formed by a bank (0,64m high now) and a ditch (2,1m deep). The ruins consist of two stone circle and two horseshoes. The upright stones in the circle were joined by a continuous line of stones, which lay on the top of the uprights to from a circle about 30m. But most of these have fallen down. Within these circles were two horseshoes arrangements and in the centre of the inner horseshoe there is the Altar Stone. The purpose of these is unknown but may have been ritual. Stonehenge is only one of a number of prehistoric structures on Salisbury Plain.

Avebury, also on Salisbury Plain, is Europe’s largest stone circle (diameter 4120), constructed probably in the neolithic period 3,500 years ago. The village of Avebury was built within the circle.

Salisbury is the seat of the magnificent Cathedral of Saint Mary (built in the early 13th century) which has the highest spire in England (123m). The Cathedral library contains one of only four copies of the Magna Carta in existence.

Bath has been one of the oldest spas in the valley of the river Avon since the Romans built baths there. Many attractive spa houses were built here in the 18th century.

Coventry, an industrial city in the West Midlands now manufacturing especially cars and bicycles, originated in the 7th century. In the square stands a statue of Lady Godiva whose legend is very popular there. She was the wife of the Earl of Mercia (11th century). The legend has it that husband promised to reduce the heavy taxes on the people of Coventry if she rode naked through the street at noon. The grateful citizens remained indoors as she did so. Sights include the Cathedral from 1962 which retains the ruins of the cathedral destroyed in an air raid in 1940. Coventry and Lidice became sister cities after the war because they shared a similar fate during World War II.

Liverpool is one of the largest cities in England, founded in the 12th century. It is an important port and the city of the Beatles and well-known Steeplechase for horse racing.

The Lake District, the region in Cumbria, which contains the principal English glacier lakes such as Windermere (the largest one, being 16 km long and 70m wide), Grassmere or Coniston Water. They are separated by wild uplands, the highest of them is Scaffel Pike (978m). The district has associations with pre-romantic writers such as William Wordsworth, Samuel Coleridge or John Ruskin who were inspired by the natural beauty of this region. It was made national park in 1951.

Caernarvon Castle (Wales) is the castle where Princes of Wales are invested (Prince Charles in 1969), because the first prince of Wales, later Edward II, was born there in 1284. His father, Edward I, King of England, established his English rule over all Wales in 1282 to 1284.

Hadrian’s Wall is a part of the Romans fortifications built between 122 and 126 AD to protect England’s northern boundary. Its ruins run 185 km from Wallsend on the river Tyne to Maryport in the west.

Antoine Wall is a similar wall built between 142 and 200 AD between the Clyde and the Forth rivers in Scotland.

Edinburgh is the capital of Scotland and its industrial and cultural centre. It holds an annual Festival of Music and Drama and is the home of a university since 1583.

The oldest building in Edinburgh is the Castle from the 12th century which stands on a hill overlooking the city. The Castle is linked by the Royal Mile with the Palace of Holyroodhouse (15th to 16th century), the British sovereign’s official Scottish residence. Other features are St. Giles Church (15th century) and Princes Street with a well-known monument dedicated to Sir Scott who was born in Edinburgh.

Aberdeen is the industrial centre of the Grampian Region on the east coast and the seat of Aberdeen University. Oil discoveries in the North Sea transformed Aberdeen into the offshore capital.

Loch Ness is the most famous lake in the Highland region, and forms part of the Caledonian Canal. The lake is 36 km long and 229 m deep. There have been unconfirmed reports of a Loch Ness monster since the 15th century which brings millions of pounds y ear to Scottish tourism.

Loch Lomond is the largest freshwater Scottish lake. The mountain Ben Lomond overlook the lake which runs to the Clyde estuary.

6b) my friend, personal appearance and character traits

I don’t have the best friend but I like them all. I have some friends that I know only from specific places like school, cafes, concerts, cottage etc. And on these places I have some really close friends, but it change from year to year. It depends where I spend most of my time.

I’m going to write about my friend named Sanja Popoviæ. She has lived in Prague for 6 years. We are friends for 3 years. I met her for the first time when we took a part on a psychological programme. We learned there how to help our friends, how to solve their and our problems and we visited some centres of crises. All the friends that we made there are very close to us and we have a lot in common. We listen to the same music, we’re going together in cinema and sometimes make a trip with our friends.

I appreciate on Sanja her sense of humour and also help in my bad moods. She introduces me a lot of friends. I really like on her that she can behave in right time in the right way. She also tried to take things easily than they are.

This friendship is for me very very important, because she helps me always to discover, that life isn’t so bas as I thing and always says: „Take it easy. Enjoy life.“

She is 19 years old and comes from Sarajevo. She has long straight brown hair but she sometimes dyes them on black. Her eyes are brown and she has really nice white skin. On a lower lip has she small freckle. She wears earrings in both ears. She has straight teeth. Usually wears she black trousers and T-shirt.

Her temperament is very optimist, good-natured, composed, energetic, jolly, cheerful and talkative. Sometimes is she like all people form Balkan moody and quarrelsome. Her attitude to people is polite, tactful, helpful, friendly, nice, sociable. But she must the person really like. Sometime she is sensitive to people’s shortcomings, but sometimes she criticize them. She is amusing, entertaining and also shy. In attitude to moral is she sometimes honest, but frank. In attitude to work is it worst, because she is very lazy, but if it is important for hr carrier or family is she hard working and dutiful and punctual. She isn’t egoistic, but she is self-confident. She like to be independent. In her preferences belong that is intelligent, clever, smart, witty, but she is very pigheaded.

She studied in Prague for 4 years Business High School and now she attends American Collage. She wants to study on University and she is going to try it this years again.

I hope our friendship will be long lasting.

7a) from the history of great britain

Between the sixth and the third century BC, the British Isles were invaded by Celtic tribes who settled in southern England. The Brytons, later Britons, gave the name to the country.

Originally they were pagan, with priests known as Druids. They later converted to Christianity. The Celts were famous artists.

The primitive Celts inhabitants were conquered by the Romans, by the Roman legions, in the 1st century AD. In AD 43, the Romans, invaded southern Britain. It become a Roman colony called Britannia. For nearly 400 years Britain was under Roman rule. The Romans set up their capital in London and built cities in Bath, Chester and York. The cities contained beautiful buildings, squares and public baths. They also built long, straight and paved military roads.

The Roman invasion was not completely peaceful. In AD 60, the Iceni, a tribe led by Queen Boudicca, rebelled against the Romans who stopped the rebellion brutally. Boudicca killed herself and her 3 daughters.

The tribes of Scotland never completely surrendered to the Romans. As a result, in AD 122-128, Emperor Hadrian had a stone wall built to defend the border between England and Scotland.

When the Roman Empire was collapsing and the Roman legions were needed at home, they left Britain. Britain had no army and was conquered by new invaders. After the withdrawal of Roman legions in 410 (in the 5th century). German tribes began invading England. The new invaders came from what is now Germany, Holland and Denmark.

The first to come were the Saxons, joined later by the Jutes and Angles. The Angles gave England its name. The native people, the Celts, fled north and west taking their languages with them. They are still spoken in Wales, Ireland and Scotland.

During the 8th and 9th century. New invaders came to Britain, namely the Danish pirates and Vikings from Scandinavia. The Danes robbed and devastated the country. In the 11th century England became part of the Scandinavian Empire under King Canute.

The last successful invasion was by French speaking Normans led by William, Duke of Normandy, who became William the Conqueror after defeating the Saxon king Harold II in the Battle of Hastings in 1066.

William the Conqueror established a strong central government. The Normans’ power was absolute and the language of the new rulers, Norman-French, has had a lasting effect on English. William was a harsh ruler and he appointed Norman noblemen to high positions.

William the Conqueror was succeeded by other kings who didn’t stop ill-treating the poor and even the rich. When John Lackland showed himself to be a cruel and despotic ruler, the nobles made him sign „Magna Carta“ (1215), which set limits on royal powers. But the nobles didn’t succeed in Keeping the royal absolutism under control for a long time. The kings grew stronger and stronger.

English dynastic claims to large parts of France led to the Hundred Years’ War (1338-1453).It ended in the defeat for the English. Joan of Arc (1412 -1431) war French military leader and national heroin who heard voices telling her to fight the English who were in her country. She was dressed as a man and led an army which defeated the English but she was caught and burnt and found guilty for witchcraft and heresy.

The 15th century was a century of wars and violence. „The War of the Roses“ was a long struggle between 2 rival dynasties, the Yorks, represented by a whit rose, and the Lancestres, represented by a red rose (1455-1485). It was a civil war which ended with the establishment of the powerful house of Tudor. The war was won by Edward IV, the representative of the House of York.

Henry VII reestablished the royal power. He laid the foundations for the mighty royal House of the Tudor.

His son, Henry VIII (1491-1547), brought about great changes. He founded the Church of England and is famous for his six wives. He married Catherine of Aragon. They had one daughter, Queen Mary Tudor = Bloody Mary. She persecuted Protestants cruelty. When his mistress, Ann Bolyen, became pregnant, Henry asked the Pope for a divorce. He became Head of the Church of England, which became Protestant. Ann Boley was executed and his daughter was Elizabeth I. The other wives of Henry VIII were Jane Symour, who died while giving birth to a child, Ann of Cleves, who Henry divorced, Catherine Howard, who was executed, and Catherine Parr, who lived on after Henry’s death.

It was Henry’s second daughter, Elizabeth I, who became one of England’s greatest monarchs. During her reign (1558-1603) England became the most important Protestants power in Europe. She was called „Good Queen Bess“ and her country was known abroad as „Merry England“ because in Elizabethan times (Elizabethan Age) life was pleasant and joyful, with lots of singing and dancing. Poetry, art and drama flourished. The Renaissance came to its height. The Spain Armada, a fleet of 130 ships, was sent by Philip of Spain to restore Catholicism in England. It was defeated. England became the leading power on the sea. Trade prospered. It was time of overseas voyages

Elizabeth I., the Virgin Queen, died childless in 1603. She had a cousin Mary Stuart (Mary Queen of Scots), but she had her beheaded for treason. Her son James I (James VI. in Scotland) became a successor of the English throne the death of Elizabeth I in 1603. He was catholic. Great Britain was thus united.

The next period was full of political and military fighting. The first 40 years of the 17th century were years of conflicts between Parliament and the Stuart kings. There were 2 camps: the Royalists, the King’s Party, and parliament, backed by the bourgeoisie. The ideology of the bourgeoisie was Puritanism. The Puritans wanted to „purify“ the Church of England from Catholicism. The leader of the Puritans was Oliver Cromwell. The result of the conflict was the Civil War (1642-1649) in which Cromwell led the Puritans. The second Stuart king, Charles I, was beheaded (1649). The English kingdom was turned into a republic. It was called the Commonwealth and O. Cromwell was at its head as the Lord Protector (1653). All theatres were closed, people stopped singing and playing musical interments. England cased to be „Merry England“.

But the Puritan rule was of short duration. Two years after Cromwell’s death the monarchy was restored. In 1660, England became a kingdom again. The monarchy was restored. Charles II was called from exile and proclaimed king of England.

The Restoration didn’t mean the return to the conditions before 1640, when the Stuarts tried to rule without Parliament.

In the Restoration period foundations of the two-party system were laid: the Tories, supporters of a strong monarchy, inclined to Catholicism, and the Whigs, representatives of the bourgeoisie.

Charles II was succeeded by James II, who attempted to restore Catholicism and absolute monarchy. Therefore parliamentary leaders offered the crown to William of Orange (a Dutch Protestant Prince) and his wife Mary. They were proclaimed king and queen as William III and Mary II. The English called these events the Glorious Revolution. It limited the power of the King and it meant the final victory of the constitutional monarchy.

England and Scotland formally united in 1707.

In the 18th century GB became a mighty empire. It is the oldest industrial country in the world. The industrialisation of GB began in the second half of the 18th century. It was the greatest exporter of industrial products and the workshop of the world. It was expanding its Empire. During the 18th and 19th centuries cheap raw materials were imported from its colonies. The invention of machines brought about a revolutionary change from agriculture to industry and caused unemployment and misery.

In the 18th century Britain had a long war with the American colonies. They protested against the taxes imposed on them by their „mother country“ (the Boston Tea Party 1773). This quarrel led to the American War of Independence (1775-1783) until GB was forced to make peace with them and recognize their independence. The was ended in 1783 and the US came into existence.

The war with France, which ended in 1815, when Napoleon was defeated at Waterloo (Lord Wellington led the British), and the Crimean War in 1853-1856 brought death to thousands of British soldiers but as the battles were not fought at home, England was at least not devastated.

The 19th century England was also called Victorian England. In Queen Victoria’s reign (1837-1901) there was rapids industrialisation of Britain and expansion of the British Empire (the Queen became Empress of India in 1877) and growth of national wealth. Britain was marked by great prosperity, prestige abroad, and scientific and literary activity.

On the other had, the position of the working classes and their children, who had to work, was miserable. Charles Dickens reflected their life in his novels.

The industrial monopoly of GB came to an end before the end of 19th century.

The First and Second World War, which brought bombs to England and death to English soldiers fighting on European battlefields and the struggle of the colonial peoples for independence, took place in the 20th century.

The present head of state is Queen Elizabeth II. She was crowned in 1953.

Today Britain is a country of the European Community.

7b) healthy lifestyle; how to keep fit

In the last two or three decades people speak more and more about a healthy lifestyle. They have realized that health is the possession that can be lost very quickly and never gained again. They want to work hard at least most of them and they know that without being healthy it is not possible.

The progress of medicine and scientific research in this field give us many new information on the problematic of a healthy lifestyle. It just depends on every one whether he is willing to do something for himself or not. Some solutions are not so difficult to be done by each of us, but some require a strong will and a lot of strength.

Our lifestyle is very nervous in comparison to the one of our parents or grandparents. We live much faster than they used to. We get upset easily - in traffic jams, in overcrowded trams or buses, when we have to queue for a long time somewhere. We get upset when hearing about some political or economical events.

We aren’t able to walk calmly, we run. We chase the time from the very morning till the night, wanting to do as many things as possible. So we eat in hurry, we don’t have time to sleep, to talk together, to share our happiness or problems with our friends.

The best way to get rid of these bad habits is to calm down and keep calm forever. When we get upset in a traffic jam, it won’t help us to push the car forward, we won’t have an empty bus, our day won’t have more than twenty-four hours.

We must teach ourselves to take a rest, to think of ourselves, to do something for our healthy lifestyle.

People who have got interesting hobbies since their childhood or are seriously interested in something, are often much more healthy than those who fill their time with work and worship it. It’s not so difficult to follow the first group, change our scale of values and divide our time between work and a reasonable leisure time. It doesn’t matter of we read books, do some sports, go to the theatres or exhibitions. It is necessary to do something that pleases us, that makes us feel fine. It’s not difficult nor expensive.

We can keep our health with good build-up. We can do some sports but not exaggeratedly. All sports keep you fit especially if you do it regularly. Stay fit and healthy is very difficult for people from big cities. There is a lot of smog and people are in stress. Who live in countryside has it easier. There is clear air and you can for example just walk or running in a nature.

Healthy lifestyle is also what we eat. But it’s very difficult in this time say what is or not healthy. You don’t have to eat more than you can or eat nothing. The best way is well-balanced food. The healthy food include fruit, vegetables, cereals, vitamins, minerals, good water, milk, cheese, little salt and spices. It’s not good idea to be vegetarian, because meat contains a lot of important substances - from the meat it’s poultry, lean meat, sausages, fishes or smoked meat. Than also is good to eat fibrous food, dark bread instead of white bread.

We should avoid restaurants with fast food because there are food with high calories and whit a lot of fat. But especially for Czech people is difficult to eat healthy because our national dishes are very fat and unhealthy. Among suitable eating habits sort eat slowly, take time to eat, eat at a nice seat table, eat more time a day in small amounts.

Don’t drink a lot of caffeine, alcohol, don’t smoke and don’t take drugs. But that’s easy to say and hard to do. It’s good idea to take some vitamin tablets. To keep fit also depends how long we sleep. It’s difficult during the week sleep more than 6 hours but we must do it. Or if we are so busy we must at least during the weekend relaxing.

8a) Life in Britain, notable days and festivals

People in Britain are very polite, especially when refusing something, so that it takes some time to get some practice in finding out whether they are actually saying „yes“ or „no“. They always starts with „I’m afraid . . „ or „I’m extremely sorry . . . but . . . „ when not giving you the permission.

They apologize very often, e.g. when they bump into someone, come late, etc. As everywhere, some people are self-disciplined, wait in queues, don’t speak too loudly, don’t show off in manners, dress or speech. But, of course you can find among the Britons those, whose table manners are far from being good, who jump queues, leave litter in trains and cinemas and who haven’t heard the rule „ladies first“.

Most British people expect the person in front of them to hold the door open for them, not let it swing back in their face.

The British are also said to be stuffy - formal and old fashioned. But it isn’t true in general. Their pop music isn’t stuffy at all, and it is everywhere. Every night there are pop, rock, jazz and folk concerts. The music composed by the Beatles has influenced generations of young people. Some successful British musicals (Les Miserables, Cats) have been exported all over the world.

Privacy is given particular value. People expect the others to respect their privacy.

This respect for privacy may be the reason why most people prefer living in a house with a small garden to living in a flat. They say: „My house, my castle.“ A typical house has two floors, a front and a back garden. The kitchen and the living room with a fireplace are on the ground floor, whereas bedrooms and the bathroom are on the first floor. Gardening is a common hobby and you can see people mowing the grass on the lawns of their gardens quite regularly twice a week.

The British love nature - animals and plants - and have respect for wildlife. Therefore in their leisure time they love to be somewhere in the country, at the seaside, in the woods or at least in a park or a garden. No wonder that you can see lots of people picnicking on the coasts or in a meadow. The distance from any place in Britain to the sea isn’t long and many families spend their weekends and summer holidays at the sea. Famous seaside resorts are Brighton and Bournemouth on the south coast of England, Scarborough in the north east or Blackpool in the north west. There they sit on the beach even if the weather is cold and windy. The parents sit in deck chairs, the children built sand castles with buckets and spades, go for donkey rides, eat rock or ice-cream, or walk along the promenade or pier.

People also like to go hiking, especially to Scotland, Whales and the Lake District, when on holiday.

When the British go abroad, they usually want to go somewhere warm like Spain or southern Europe.

It has already been mentioned that the British have a liking for animal. Many of them keep a pet, esp. A dog, a cat, a horse or a caged bird (a budgie). Evil tongues say that the British like animals more than people.

The British are fond of sports and games. Children are encouraged to do them from primary school to university. They think sports and games are a very good kind of active relaxation. Popular sports are horse-riding, horse-racing, rowing, swimming, athletics. The most popular games are soccer (Associated football), rugby, tennis, hockey. Cricket is typically English and golf comes from Scotland. The elderly are keen on bowls.

During the year there are a great many annual sporting events, such as the famous university boat race between Oxford and Cambridge, which is held on the Thames every spring, or Wimbledon, an important tennis tournament, which takes place every summer in a part of London called Wimbledon.

The British are reasonable and health-conscious people. They take care of their health and the number of smokers is declining.

The most common leisure-time activities include listening to the radio, cassettes, CDs, do-it-yourself, home improvements (repairs, painting), gardening, watching sporting events, reading newspapers, walking or cycling. Women knit and sew. People spend a lot of time watching TV.

Pubs are an important part of British life. Even very small villages have a pub. Men often go to the pub for a drink in the evenings and at weekends. They usually go to the same pub which is close and which is called the local. Women now go to pubs more them they used to, nut usually do not like to go to a pub on their own.

Children under 16 are not allowed into pub.

Pubs often sell food or snacks as well as drinks. Typical pub food is pie and chips, chicken and chips, and ploughman’s lunch. It is bread with cheese.

Pubs have names, e.g. The Red Bear. There is a sign outside the pub showing the name with a picture.

The British are of the said to be conservative. And included their stick to their old traditions are habits. They have the same holidays like other countries. But two customs are special only for Britain - mania for drinking tea and talking about the weather. The English talk about weather very much. Greeting people with expression such as: „Lovely day, isn’t it?“ is their way of being friendly or starting conversation. They also like to go to the countryside and have a rest, tea and picnic there. They also celebrate birthday of Her Majesty Queen. There are various ceremonies associated on Saturday after June 9 with it, such as the ceremony of Trooping the Colour at the House Guards Parade in London.

In addition to the well-known fact they still use their traditional system of weights and measure, they drive on the left and they still wear traditional school uniforms at some schools, it is important to know that Britain is the oldest democracy in the world and that they consider the monarchy an inseparable part of their government. The English word „gentleman“ means an honest man with good manners.

They don’t shake hands and kiss hello so often as we do and famous for their dry humour. Everybody knows the English saying „My house is ma castle“ which demonstrates their right to privacy. The are proud of their isles which have given them a feeling of security.

New Year’s Eve on 31st December is the night of merry-making all over the land, especially in Scotland. They have family parties and at twelve o’clock they sing. Next day is New Years Day.

On February the 14th is St. Valentine’s Day. It is a lover’s day. On this day young people give gifts or send greeting cards called Valentines to people they like or admire. They day is named for an early Christian martyr.

Next holiday is Easter, that is celebrated in all Christian world. It is to the memory of death of Jesus Christ and it is an ancient symbol of spring and new life. In this time people usually eat a lamb and hot-cross-bun. There are many habits, as pouring water to boys, giving painted eggs and others. It is celebrated on Easter Sunday (Holy Saturday or Easter Eve). Good Friday commemorates Jesus crucifixion. Easter Sunday is also know as Palm Sunday. White Easter I associated holiday, going to church (ceremonies), whipping with cane (willow), young animals (hens, chickens, lamb), flowers (daffodil), eggs with painted, decorated or coloured shell, presents as chocolate eggs, toys and sweets. Easter Bunny is a rabbit who is believed to the deliver children Easter biscuits with eggs on Easter Monday.

May Day - 1st May - political parties of the left hold processions and public meetings

2nd Saturday in June is the Queen’s birthday and in London is a celebration.
Halloween (Hallowe’en) comes every October 31st, the evening before All-Saints Day. This pagan festival celebrates the return of the souls of the dead who come back to visit places where they used to live. Halloween means „holly evening“ and it is a holiday especially for children. Children pick large orange pumpkins then they cut faces in the pumpkins and they put lights inside. These lights are called „jack-o’lanterns“ which means „Jack of the lantern“. The children also put on strange masks and costumes. Some of them paint their faces to look like monsters. They carry boxes or bags from house to house and the adults put a treat-money or candy in their bags. Children say „Trick or treat“ which means „Give us a treat or we will play a trick on you“. The most common trick is drawing pictures on the window with soap or they squirting water in your face. Halloween is in Britain celebrated only in the North of England and in Scotland, but it is generally celebrated in the USA and Canada.

Guy Fawkes Day(Bonfire Night) Guy Fawkes is Britain’s most famous terrorist. On 5 November 1605, Guy Fawkes planned to blow up the Houses of Parliament and the King of England, James I. The plot was discovered and Guy Fawkes was hanged. Every year on 5 November, people celebrate by setting off fireworks. They also make models of Guy Fawkes and burn them on big bonfires.

Remembrance Day November 11. There is a ceremony at the Cenotaph in Whitehall, in which two minutes silence honour those killed in the two world Wars.

Christmas - December 24 - Unlike the Continentals, the English have no traditional celebration on Christmas Eve. December 24 has never been holiday but on the other hand it is the only day of the year reserved for the office party. A lot of people spend the day shopping. Before English children go to bed on Christmas Eve, they hang up Christmas stockings at the end of their beds and believe that Santa Claus or Father Christmas rides through the air on a sledge drawn by reindeer and comes dawn the chimney and fills up the stockings with presents and toys. Larger things are found at the foot of their beds or under the Christmas tree. There is also a custom of leaving out mince pies for Father Christmas to eat when he comes down with presents. Christmas trees (conifers) in Britain are often decorated with fairy lights and bright coloured ornaments. Sweets and fruit or sparklers are not hung on the tree. In the rooms holly and ivy is hung as a decoration. It is supposed to date back to Teutonic times when evergreens were hung to allow woods spirits to shelter from the cold. A sprig of mistletoe is hug in a central position or over the door. If you catch a girl under it, you are allowed to kiss her.

December 25 - The most festive day of Christmas is Christmas Day - In the morning children enjoy unwrapping presents and at midday Christmas dinner is a great occasion. It consist of roast turkey with chestnut stuffing and roast potatoes and Christmas pudding. This is a special rich pudding made with lots of dried fruit, eggs, suet and very little flour. It is made well ahead before Christmas, boiled in a basin for hours and then heated again on Christmas Day. It will keep for a long time. Something brandy is poured over it and set a light and the pudding is served surrounded with blue flames.

There is also an old custom of stirring into the pudding, when it is being prepared, a coin, a thimble and a ring to bring wealth, work and a wedding to those who find it. Where are plenty of carols on the radio and TV and various professional choirs sing carols in old people’s homes, hospitals or outside churches. At teatime a huge fruit cake appears encrusted with marzipan and decorated with white icing. Mince-pies, a special Christmas sweet, are served as well, but there is no minced meat in them. These pies are small and round, containing a mixture of dried fruits soaked in lemon juice and brandy and covered with pastry and baked. They are served hot. On Christmas Day the monarch addresses the nation and the Commonwealth on radio and TV.

December 26 is called Boxing Day from the custom in earlier times of giving postmen, milkmen, dustmen, newspaper boys and the like small sums of money, which they collected in their Christmas boxes. For children it marks the beginning of the pantomime season which ends at Easter. A pantomime is a traditional Christmas-time entertainment bit it is not a play without words. A pantomime is a theatre show based on a fairy tale or traditional story with music, dancing, acrobatics and clowning. Cinderella, Little Red Riding Hood, Peter Pan and Dick Wittington are the favourite fairy tales for dramatization. Lots of people go visiting on Boxing Days or to parties in the evening.

December 31 - Some nations celebrate New Year’s Eve but for the English the most important holiday is Christmas. On New Year’s Eve the English people stay up till midnight to see the old ear out and drink a toast to the New Year. In London some people gather in Trafalgar Square and celebrate the coming of the New Year with singing and dancing. Hogmanay is the Scottish name for New Year’s Eve which is more celebrate than Christmas. It begins with the arrival of the guests who have been invited to join the family to see in the New Year. They sit down to dinner which begins with haggis, Scotland’s national dish (minced heart, lungs and liver of a sheep, boiled in a sheep’s stomach with oatmeal). Before midnight many townsfolk gather in the square, they sing and dance in the Scottish style. At midnight there is a great cheer, people cross arms, link hands for a traditional song, „Auld Lang Syne“.

8b) MY HOME

My family lives in a large flat on a housing estate Øepy in Prague 6. I hate this part of Prague because here are just the came houses and very seldom green spaces and people are strange. I spent here 6 years on a basic school and that was enough for me. Now I’m glad that I had attended school in a centre of Prague. Fortunately it’s not so far from the centre - I’m in 20 minutes in a centre by a tram. Here is a lot of small shops with everything, hotels, basic schools, nursery, kindergarten, in ten minutes is big hospital in Motol, pharmacy, post and also restaurant McDonalds. In the evening and in the night you can visit here some discos and pubs but I don’t like the people here so I don’t go there.

The house itself has four floors, a cellar ,each flat has own lumber-room, drying room, mangle and we have no lift so we have to step all the stairs and that’s not so easy after whole day. We live in a forth floor. In the cellar there is old furniture, skies and things that we use very rarely or we don’t want to throw out. In a lumber-room are two big cupboards with old clothes, some boxes with thing from my any my sister’s childhood and some food that have to be hold in a cold.

When we enter out flat we are in a hall where is clothes-rack with mirror and a regales for boots. The hall is decorate with pictures and photos. Here are eight another doors.

Two one a right hand lead in my sister’s room and in my room. My sister lives with my family no more, so in her room is not much to see - there is only my piano, that I used to play, bookcase, two cupboards, table, chair and bed.

The doors one the left hand lead in my parent’s room and in our living room. In parent’s house are just two beds, cupboards and my father’s table with computer. Our living room is in my opinion gingerbready. There are two big armchairs and couch. Than big wood room wall with a lot of souvenirs, small statues, plates and glass. There is a television, video, telephone and CD-player. From the living room you can go on a balcony where are only flowers.

We have two toilet rooms and one room is bathroom. There is a bath, sink, washing-machine, commode, mirror and a chair. The last room is our kitchen that is joint with our dining room. In the kitchen is a fridge with freezer, cooker, microwave oven, closet and kitchen line. In a dining room is a table with 4 chairs and a yellow lamp above it.

In the whole flat is a carpet on a floor and in each room are big windows, of course except bathroom and toilets.

I think that my room is the nicest. Here is one bed, bookcase, table, chair, computer, radio, basket, lamp and cupboard. On the wall there is a lot of posters, photos and thinks like collage that I made by myself. My furniture is from light wood and I find it here very comfortable.

In the end of spring, in summer and on the beginning of autumn we spend a weekend on our weekend house. I used to be there with my parents more longer, but now I find it very boring. It is situated 25 km from Prague.

It is a big garden with two cottage. The first is where my grandma stays and the second is my family’s. It has a cellar with tools, pantry for jams and stewed fruits. In the first floor is a balcony with a table and chairs. There is also interconnected living room, kitchen and my father room. In the living room is a table two armchairs and a sofa, big bookcase and stove. By stairs you can go on a attic where is my room with a bed and small cupboards and two beds for my mother and sister. There is also TV. There is no water-supply we have only a well with a pump. On a garden there is a lot of trees and flowers and green spaces.

My dream House or Ideal House could be placed on the island in a subtropical climate. I would like to have a big house on a sunny beach under the palms where live only a few people in a little village. The house should have two floors.

In the basement is a laundry with a washing machine and the room with tools for home.

In the 1st floor should be a living room interconnected with hall, kitchen, dining room and a big balcony that lead on a garden where is a big swimming pool and than this way lead on a beach to the sea. In the living should be big TV screen on a wall with video and big CD-player with cassette recorder. Also big bookcase, comfortable armchairs and sofa. On the floor is only carpet in the whole house. Kitchen should have all thing to need, that is also washer, fridge, freezer, cooker etc. On a walls there are photos and pictures.

In the 2nd floor there is my own room and big bathroom with a toilette. Here in a hall is my cupboards with my clothes. In my room is a very very big bed with a lot of pillows. Than one also very big mirror and a dressing table with a lot of things for make a make-up. Here is also a balcony with a nice view on a bay where is the house situated.

All the windows are very large without curtains.

In the attic is a large body-building room.

A garage with a big and small cars stands near the house.

9a) 19TH CENTURY British literature

The history of English literature starts with an old Germanic legend about Beowulf from the 8th century. It’s a heroic poem about a strong power hero.

Another famous name is Geoffrey Chaucer who wrote a long poem named Canterbury Tales. These tales are retell by pilgrims on their way to Canterbury. They tell each stories to pass the time away. He wrote in 14th century.

Romanticism

Towards the end of the 18th century and during the first third of the 19th century romanticism appears in literature with its emphasis upon emotions and passions rather than on an intellectual attitude.

Gothic novel was one of the streams in this literature. Exotic and cruel middle ages haunted castles and other places were evoked in mystery stories and horrors, e.g. Horace Walpole (The Castle of Otranto), Ann Radcliffe (The Mysteries of Udolpho), Matthew Gregory Lewis (The Monk).

Village society on the eve of the 19th century is shown in the „novel of family life“ written by Jane Austen (1775-1817). She wrote about the quiet domestic life with sharp observation. She was anti-romantic (Pride and Prejudice, Sense and Sensibility, Emma).

Sir Walter Scott (1771-1832)

He is a founder of historical novel. He draw the themes for his romantic novels from old folk ballads and medieval romances especially from Scottish history. Ivanhoe is form the period of Richard the Lionhearted. The other novels are Waverley, Kenilworth, etc.

The romantic period is known especially for its poetry.

Pre-romantic period is represented by William Blake (1757-1827) who wrote very simple but beautiful poems which were recognized only in this century with the development of modern poetry. His best poems are Songs of Innocence and Songs of Experience.

The best English romantic poets are William Wordsworth (1770-1850), Samuel Coleridge (1772-1834), Lord George Gordon Byron (1788-1824), Percy Bysshe Shelley (1792-1822) and John Keats (1795-1821). Wordsworth and Coleridge lived for a year close together and published lyrical Ballads. Coleridge is the author of The Rhyme of the Ancient Mariner, a beautiful ballad about the mariner who shoots the albatross and for this cruel deed the whole ship is cursed. The mariner is the only one who survives and his penalty of to travel form land to land whit his suffering soul.

Byron and Shelley represent revolutionary romanticism - unhappy and usually lonely heroes fight for freedom and their fight ends in vain. Lord Byron’s main work is Childe Harold’s Pilgrimage. The hero travels all over Europe and make comments of the hypocritical society and unfairness in life. Shelly’s greatest work is Prometheus Unbound, based on an old Greek legend about Prometheus who steals fire form Olympus to give it to people. Shelley’s Prometheus is also chained to a rock but in the end he is saved and with others fights against the tyrant Jove.

Robert Burns (1751-1796) like poet William Blake was he included in the association named Lake Poets. He was lyric and poet of nature. His poetry is often about Scottish national heroes fighting for liberation. He wrote in Scottish dialect. Song and poems are about country life, love and national prude. One of the famous poems is My luve is like a Red, Red Rose. The Song Auld Lang Syne has the melody typical for folk dance. The text is written partly by Robert Burns and partly is traditional. The song is sing on New Year’s Eve and at social gathering and on reunion.

Christina Rossetti also belong in famous British poetry. She wrote sad songs.

Victorian Age (Critical Realism) - 19th Century

In the Victorian age Britain became the greatest industrial, financial and colonial power in the world. The benefits and the negative features are reflected in literature, above all critical realism.

Victorian Age produced great novels criticizing various evils of prosperous but imperialistic society. Among the best authors of this period belong Emily Bronte (1818-1848) Wuthering Heights, Charlotte Bronte (1816-1855) Jane Erye, who both dealt with moral and psychological problems. Their novels protest against everything cruel and inhuman. They lived in their father’s vickarage in Haworth on the moors in Yorkshire in the north of England.

Charles Dickens (1812-1870) described truly the life of poor people in England in the 19th Century. He combines comic and serious situations and accuses both the aristocracy and the middle class of acting heartlessly towards the common people. He himself suffered in his childhood and his bitter experience can be found in his works. Some novels were written with the purpose to improve social conditions (cruel treatment of children by adults - Oliver Twist). He introduces charming and amusing characters, strange people, social outcasts thieves and murderers, shows bad schools, headmasters, prison (David Copperfield, The Pickwick Paper, Great Experience). Another famous novels are Little Dorrit or Nicholas Nickleby.

To other authors of critical realism belong William Makepeace Thackeray (1811-1863) who wrote novels against snobbery, hypocrisy. His main novel is Vanity fair where he compares the career of two completely different characters - gentle and decent Amelia and deceitful adventures Becky Sharp.

Thomas Hardy (1840-1928) together with D. H. Lawrence represents the naturalistic trend in literature. He understands hard life of common people, hates hypocrisy and brutal egoism of the rich, his work is ironical and pessimistic (Tess of the D’Ubervilles, Far from the Madding Crowd).

David Herbert Lawrence (1885-1930) was the son of a minor so he knew well the cruelty and humiliation of the working people. This was shown in many novels (Sons and Lovers). In Lady Chatterley’s Lover he analyzes sexual relations between a man and woman.

Robert Lewis Stevenson (1850-1884) wrote romantic adventurous stories (Dr. Jekyll and Mr. Hyde, Treasure Island).

Oscar Wilde (1856-1900) was from Dublin. He was influenced by the French theory of „l’are-pour-l’are“ and founded the aesthetic cult in London. He was criticized by London society and even put to prison for homosexuality. The rest of life he spent in France. He wrote The Picture of Dorian Gray, excellent dramas in which he unveils deeper levels of human character (Lady Windermere’s Fan) and beautiful fairy tales in which he sympathizes with the poor and unhappy. (e.g. The Nightingale and the Rose, The Happy Prince, The Selfish Giant).

Rudyard Kipling (1865-1936) was awarded the Nobel Prize for literature in 1907 as the first British author. He wrote short stories about India, the sea, the jungle and its animals. (The Jungle Book, The Second Jungle Book).

John Galsworthy (1867-1933), the Nobel Prize in 1932, was a critical novelist, dramatist and short stories writer. He described the decay of the Victorian upper middle class in the Forsyte Saga.

9b) seasons of the year, the weather

The Czech Republic has a moderate continental climate. There are some differences between summer and winter but they are not so big. A year is divided into four seasons: spring, summer, autumn (fall) and winter. Each season lasts about three months and is attractive in some way.

Spring begins on the 21st March. Many people consider spring and summer the most beautiful seasons of the years and that is why or that is just because they usually fall in love in spring and take their holiday in summer.

Nature begins to awake from its long winter sleep and new life begins. Nights get shorter and days get longer. There is more sunshine and it becomes warmer and warmer. The thaw sets in, the snow melts and rivers and streams swell and there may be floods in the regions through which the rivers pass.

Soon in gardens and woods the first flowers appear: white snowdrops and snowflakes, yellow marsh marigolds, dandelions and daffodils, blue forget-me-nots, coloured crocuses and tulips, purple violets, and catkins and chestnuts come into blossom. Birds such as swallows, starlings, cuckoos come back from the south and we can hear their singing again.

The weather in spring, especially in April is really unpredictable and changeable. The temperatures are after below zero at night although days may be quite warm. Sometimes the sun shines and soon after it is overcast or it sleets, pours with rain or it may even snow. One cannot go out without a raincoat and a thick sweater, boots, a cap or even gloves. But when it clears up, the air is fresh and people go for walks and enjoy the good weather.

June 21 is the date when summer begins. Schoolchildren love this season best because they have two months holidays ahead. Everybody starts to be more interested in the weather because people set out on journeys and take holidays. The temperature rises to 25°C or more and we may have many fine days in a row. In the morning there is often dew, the sky is clear and bright, it is sunny and dead calm, no wind blows and sometimes we suffer from a heat wave which means that the weather is sultry, hot and dry and even the water is too warm to bring refreshment to swimmers. If it stays fine too long, it becomes unbearable and we wish the rain would come. When the drought lasts too long the land becomes arid and both people and nature long for rain.

In summer rain often comes in the form of a storm. All of a sudden the sky clouds over, it gets dark and cools down, a breeze changes into a strong wind and the storm is about to break. Then there is a crash of thunder and a flash of lighting and a heavy downpour. People who happen to be outside seek shelter from the rain but still often they get wet to the skin. It is dangerous to stand under a tree during a storm because the lighting might hit it. Occasionally a windstorm can rise and it start hailing or there is a cloudburst. After the storm dies down a rainbow may appear in the sky and you can see pools of water and puddles everywhere. Summer is also the time for strawberries, bilberries, raspberries, blackberries and cranberries and the harvers of corn.

At the beginning of September when the school year begins, summer in reality is over and on the 23rd September autumn comes. In autumn the sun sets earlier and rises later and days get shorter. The nice weather breaks although we can still enjoy a few fine days of Indian summer. In the gardens it is the time of harvest, we pick apples, pears and plums as well as gather potatoes and sugar beet. Grass turns yellow and gets dry. We are delighted with the colours of leafy trees in the woods. The leaves of maples, birches, ashes, beeches, oaks ad larches become tinted yellow, orange, brown and red and make a lovely contrast with evergreen conifers (firs, pines, spruces). Many people go mushrooming.

This colourful period does not last long because soon the trees shed their leaves any by November they will be bare. Birds flock together and set out on the journey to the south. In autumn the weather is unsettled, the sky is often cloudy, mornings are dull and it look like rain. It usually does not clear up by day. As the temperature continues to drop, it becomes damp, chilly, wet and rainy and it may drizzle. There may be passing showers, sometimes it rains on and off for a long time, or it rains steadily. People refer to the weather as awful, wretched or nasty.

The first frosts come and in the morning there may be hoarfrost on the grass and haze or fog, and a cold wind blows from the north. In the highlands the velocity of wind is usually higher and a strong wind or a windstorm may cause devastation. No wonder that in such a weather one may get cold easily and catch a cold or flu.

According to the calendar, winter comes on December 21, but in fact it often begins earlier. Typical winter weather brings snowfalls, icy wind and hard frosts. We can enjoy skiing in the mountains and hills covered with a thick layer of fluffy snow and we admire the winter landscape. Sometimes the wind piles up snowdrifts along the roads and snowploughs must be used to clear the snow and make the blocked roads passable again. Children enjoy their winter pleasures, such as throwing snowballs, building snowmen, sledging, sliding and skating on lakes and streams that are frozen over. The temperature sometimes drops to as low as some 20°C below zero and then the frost binds the ground, the snow crunches underfoot, the hands get numb and stiff and fingers tingle with cold. If people go out without caps and mittens or gloves, they can suffer from frostbite. The roads become icy and slippery and it makes driving hazardous because you can skid easily. It often snows but it is pleasant to watch snowflakes from a cosy warm room and icicles that hang from the roof.

In such a severe and long winter gardens often become worried about their fruit trees and gamekeepers about the game which may freeze to death and that is why they have to feed the animals.

Fortunately winters like that are rare in the temperate zone. As the climate gets warmer, we miss a real winter more and more. But no matter what kind of winter it is, finally the frost lets up and the thaw sets in, the snow melts and paths are full of mud and slush. Spring comes earlier to the lowland while in the highlands snow-capped hills and mountains look beautiful till April.

My favourite season
Weather is very popular conversation topic because it’s our everyday inconvenience. Everyday it change and we must thing of what to dress and it determine out mood and our activity.

My favourite season is summer. It makes me feel happy and free. It’s also reason that I have holiday and I can travel. I have good mood, I’m optimistic and encourage to work. I’m full of energy, active, I take pleasure in small joys, I’m eager to do things. I like when the sun is shinning, I can hear the bird’s singing and the world is full of colours. I can swim in a river and lie on a grass. Everything seems to be much easier. The day is longer and night shorter. I don’t have to wear so much clothes as in winter.

Second favourite season in spring when everything wake up from winter sleep. It’s still little bit cold but we can smell the typical hot weather.

I hate autumn and winter. I hate cold and I’m in very bad temper. School start and also the days are shorter. Sun shine no more and clouds are everywhere. I’m pessimistic, I feel sad, sentimental and melancholic. I’m also little be slow, lazy and tired. I fall in depressions and I’m out of humour.

10a) 20th century british literature

Herbert George Wells (1866-1946) invented a new form of scientific romance, a kind of Utopian fiction, which gave birth to modern sci-fi literature. (The Time Machine, The War of the Worlds, The First Men in the Moon, The Invisible Man, etc.)

During the 20s and 30s some authors tried to reflect the moods and thinking and explore inner aspects of human life, consciousness and subconsciousness.

The stream of consciousness technique (or also, the inner monologue of a character) is what Joyce and Woolf developed in their later novels. They attempted to capture in words what is happening in our minds when the half-formed thoughts flow constantly, freely uninterrupted with the new developments in psychoanalysis, it is based on free flow of associations, ideas and reflections. All the rules of punctuation are broken, sentences can be unfinished. To read such texts is not simple. We might not be successful in deciphering the movement of the person’s mind though the reader is allowed to move inside the minds of the characters.

In the following extract from „Ulysses“, Joyce’s major work, Leopold Bloom, its main hero, is walking about the streets of Dublin and meets a blind man. He helps him to cross the street. He contemplates on how it must feel to be blind.

Virginia Woolf (1882-1941) creates her heroes from the imaginative impression which they evoke in certain moments and people are seen from several different angles. (To the Lighthouse, Mrs. Dalloway, etc.)

James Joyce (1882-1941) together with Marcel Proust and Franz Kafka mark the turning point in a modern novel. Joyce, born in Dublin, wrote an experimental prose using the stream of consciousness. Dubliners is a collection of short stories. His masterpiece is Ulysses. Homer’s Ulysses wandered for about 20 years around the Mediterranean. Joyce’s Ulysses wanders around Dublin in the course of one day and all the characters in the book correspond to the characters of the legend.

Contemporary Literature

Angry Young Men were writer who express disillusionment of intellectuals after WWII. They were angry and dissatisfied with the establishment, criticized snobs and people in power and class society in Britain: John Wain, Kingsley Amis, John Braine.

John Wain (1925). He wrote Hurry On Down, The Young Visitors, Winter in the Hills.

Kingsley Amis (1922) the most famous member of this group. He is world famous for his Lucky Jim - Jim Dixon as a lecturer at one small university comes through all possible funny situations and with Amis mocks the pseudo-scholarly society at the university.

John Braine (1922) tries to describe the forces which regulate the fate and life of a young man in a class society (Room at the Top, Life ai the Top).

William Golding (1911) a Nobel Prize winner in 1983, is famous for his Lord of the Flies, the story of which is set to the future, when an air-crash leaves a group of boys on an island. First they are happy without their parents and try to form an ideal society, then they form two groups and the end is full of barbarian bestiality. His other books are The Spire, The Inheritors etc.

J.R.R.Tolkien (1892-1973) based the stories of his fairy tale novels on his profound knowledge of old German and Celtic myths. He created a fantasy world of Middle-Earth where small hobbits seek happiness, goodness and live many adventures. (Hobbit, The Lord of the Rings has three parts: The Fellowship of the Ring, The Two Towers, The Return of the King. His last novel is The Silmallirion).

George Orwell (1903-1950) wrote excellent allegory novels criticizing totalitarian society (Animal Farm, Nineteen Eighty-Four).

Aghata Christie (1890-1976) is the most widely read author in the world. She is the Queen of a detective story and wrote about 70 novels, 20 dramas, 15 short-story books and poem collections (The Murder of Roger Ackroyd, Ten Little Niggers, Curtain, Sleeping Murder).

Arthur C.Clark (1917) is a welknown science-fiction writer (2001: A Space Odyssey, The Fountains of Paradise).

10b) My biography and plans for the future

My name is Jarmila Fraòková. I was born on 16th July 1981 in Prague, where I live in Nevanova street 1043. In years

1981 - 1986 lived I in Cologne in Germany.

My father Pavel Franìk, born 1946, worked as engineer. My mother Kvìtoslava Fraòková, born 1947, work as a teacher. I have one sister Helena. She is 24 years old and work as a film producer. She also studies law.

I didn’t go in crib, but I attended for 2 years kindergarten. I go to school one year later, because I’m bored in July. In years 1988-1993 attended I Basic School named Jana Wericha. In 1994 applied I for admission to Gymnasium Botièská that I have attended since that year. Now I’m in sexta that is 4th class and I suppose to pass school-leaving exam. My career subjects that I’ll take up are English, Germany, Czech and Social Sciences.

My school results are average. I like to learn subject that I want to, but I don’t like to learn subject that I don’t need to. I’m interested in music, movies and photography. I played the piano for 8 years and swam for 3 years, but I finished these two hobbies, because I don’t have time for them. I’m singing in school choir for 6 years. My new hobby is surfing on Internet. But the most important for me is travelling. Learn to new cultures, habits and languages. I invite already about 30 countries in Europe, America, Africa and Asia.

Now I’m going in driving school.

I took part one year in a psychological program called Peer program. This summer I was in a workcamp in Germany where I did y voluntary work. I built up playground for children. It was an international camp for three weeks.

I like to learn foreign languages but in conversation with other people. I have learnt English for 7 years and Germany for 4 years.

My concrete plans for the future are: successfully finish gymnasium and than School of Economies study. I have applied for admission to a faculty of Internationals Relations and Faculty of Management. There I want to especially foreign languages study.

But what I exactly know is that I won’t work right away gymnasium.

My plans change from day to day. I don’t want stereotype work. Acceptable is to work with a lot of people.

I know that my plans are a little bit harder but i want to have a glad life.

The biggest influence on me was maybe my stay in Germany. There I can see commercial life, but when I returned to Prague everything changed. My family have no influence of my choose in my future high school. But they force me before 6 years to applied for admission on gymnasium, because I haven’t cognizance of these possibilities.

There is any tradition of study specific school in our family.

Exactly success is for me one of my drifts in my life. To be successful is not only learning, but also resolution and something really heavily want to. I think sometimes is success natural ability if you are talented for something. And if you haven’t talent, but do hard work your results can be also success. The importance of success is for me very high but there are other things important for me (satisfaction, health, friendships). So far I hadn’t very important or great success. But one of theses is my entrance on gymnasium.

11a) Czech republic

The Czech Republic is a state in Central Europe. It occupies an area of 78 864 sq km and has about 10.33 million inhabitants. The Administrative division consists of 76 districts. They are alternative system of administration had not been decided on yet. The head of the state is president, elected for a five-year period by the Parliament of the Czech Republic by an assembly of both parliament chamber. Executive power is the Government of the Czech Republic. Assembly is Parliament of the Czech Republic, which comprises two Houses - the Chamber of Deputis and the Senate. The Chmber of deputies has 200 deputies elected for 4 years and the Senate has 81 senators elected for 6 years, one-third of whom face an election every two years.

Geography:
Our state has a varied landscape. Bohemia is surrounded by a ring of mountains - the Šumava range, the Czech Forest, the Ore Mountains, the Jizerské Mountains, the Giant Mountains, and the Eagle Mountains. The Moravian plain is protected on the West by the bohemian-Moravian highlands, and on the North by the wooded mountainous ranges of Jeseníky and Beskydy. Fertile lowlands can be found in the valleys of big rivers - the Vltava, the Elbe (flowing into the north sea), the Oder (flowing into the Baltic Sea), and the Morava (flowing into the Danube and thence into the black Sea). The climate is mostly continental, the warmest area being in South Moravia.

Industry:

One of our most significant raw materials is coal. Black coal and anthracite are to be found mainly in the Ostrava Coal Basin, but also in the area of Kladno and elsewhere. The most significant supplies of brown coal or lignite are in the North Bohemia Coal Basin and in Western Bohemia in the Sokolov Basin. There are also minor deposits of iron ore, uranium, oil etc. The rich deposits of kaolin and clay are important for the ceramics and glass industry as well as abundant quarries of stone and limestone for the building industry.

The Czech Republic is traditionally an industrial country. The greatest percentage is represented by the engineering industry. Besides this there are the chemical industry, food industry, textile industry, metallurgy and other sorts of industry. Also the agriculture is developed enough to feed the population and be able to export its products too.

History:
From the historical point of view our territory has been inhabited by Slavonic tribes since the 5th century A.D. The first Slavonic state was Sámo’s Empire which was founded here in 623. With the further development and uniting of Slavonic tribes, the early mighty feudal Great Moravian empire was formed in the 9th century. After its disintegration, state activities were concentrated in the Czech Lands whrer in the 9th century power was taken over by the Czech tribe headed by the Pøemyslid family. The first historically documented Czech prince Boøivoj I ruled over the territory of the Czech lands and over a considerable part of Great Moravia.

The Czech princes- and later kings- played an important role in Central Europe. When the Pøemyslid dynasty had died out by the sword in 1306 and, after several years of instability, the Czech throne went by way of a dynastic wedding to the Luxembourgs, and the Czech Kingdom became also the centre of the Holy Roman Empire mainly during the reign of Charles IV and his son Wenceslas IV. nevertheless it was a kingdom quite independent of the Holy Roman Empire, and was ruled by the king, the most important of the seven electors of the emperor. During the reign of Charles IV (1346 - 1378), Prague grew into one of the largest European metropolises of that era, and was a significant centre of education, architecture and the arts. In 1348 Charles University - the oldest one in Central, Northern and Eastern Europe - was founded in Prague.

The first part of the 15th century is marked by the Hussite Movement (1419 - 1437). It is named after Jan Hus (john Huss), professor, dean, and later rector of Charles university. In 1415 he was tried by the Church council in Constance and burnt at the stake as a heretic. The leading representatives of the Hussite Movement were Jan Žižka and Prokop Holý. Jan Žižka, as a Hussite leader, was never defeated. Prokop Holý, in victorious battles, fought off crusades of the Catholic Church and the Holy Roman Empire and was also prominent Hussite diplomat.

After the reign of king Jiøí of Podìbrady . who is known for his appeal to other European kings to make a treaty securing peace - and after the period of the rule of Jagiellonian dynasty on the Czech throne there came the period of the Habsburg dynasty (1526 - 1918). These rulers tried to oppress the Czech nation in favour of the Germans and the Roman Catholic Church, but were nor successful until the Battle on the White Mountain in 1620, followed by 300 years of endeavours to eradicate Czech statehood and national life - though germanization and the liquidation of Czech literature and culture as a whole, and re-catholicization.

Nevertheless the 19th century brought a time of national revival, so when World War I ended in 1918, the Czech nation was able to take its fate into its own hands in the newly established Czechoslovak Republic. Though this was destroyed by the German occupation (1939 - 1945), it appeared again after World War II. In 1948 the power was taken over by the communists directed by the Soviet Union. The „Prague Spring“ in 1968 was oppressed by the invasion of the Soviet army and the „normalization“ lasted about another 20 years till the „Velvet revolution“ in 1989. The following development led to the splitting of the republic, and in 1993 two new states appeared - the Czech Republic comprising the original countries of the Czech crown, Bohemia and Moravia, and part of Silesia, the greater part of which was lost in the 18th century during the Seven Years’ Was, and the Slovak Republic.

Important days:

8th May - Liberation from Fascism Day

5th July - Arrival of Slavonic Missionaries C + M (863)

6th July - Jan Hus Burned to Death (1415)

28th October - Czechoslovak Independent Day

State symbols:
Large state emblem of the Czech Republic - coat of arms divided into quarters, of which the first and the fourth red part shows a silver, two-tailed rampant lion with a golden crown and golden harness. The other two parts consist of a silver-and-red-checkered eagle with a silver crescent with clover trefoil on a blue filed and in the middle part there is the same eagle with a cross, golden crown and red harness.

Small state emblem - red coat of arms with a silver, two-tailed lion rampant with golden crown and golden harness. State official colours of the Czech Republic - white, red and blue in the order.

The state flag consists of an upper white stripe, a lower red stripe and a blue triangular part half of the flag’s length in between the two stripes. The width-to-length ration of the flag is 2.3.

The official state seal consists of the large state emblem with linden leaves on the sides surrounded by a banner reading „Èeská republika“.

State anthem - the fist verse of a song composed by František Škroup for J.K.Tyl’s libretto „Kde domov mùj“ (Where My Home Is).

The Czech Republic is a member of European Union (associate membership February 1, 1995), European security and Co-operation Organisation (January 1, 1993), Organisation for Economic Co-operation and development (December 12, 1995), united nations (January 19, 1993), European Council (June 30, 1993), North Atlantic Co-operation Council (January 1, 1993), West European Union (May 9, 1994).

11a) MY WEEKENDS

Weekend depend for me free time, when I can sleep till 12 o’clock. But these few months it was for me just learning and nothing else.

How I spend my weekend depend on a season of the year. In summer when is still school I spend weekends on our cottage where I help my mum with some work on a garden or in a cottage. Sometimes I go with my friends on a trip in Czech Republic. Sometimes it’s necessary to stay home and learn but that’s very difficult in a summer when the sun is shinning and I have to sit home and learn. When is autumn I have always a lot of thing to do because it’s the beginning of the school year. On the cottage I help my mother to prepare it for a winter. In winter when is cold is normal that I spend a lot of time with my friends in some pubs, cafes and on concerts. We go to sky in mountains just for 2 or 3 days. There is a lot of fun even I’m not very good in skiing.

My mum is on a weekend at home because she is a teacher so that’s like me. My father do some work because his office is behind the corner from our flat. But every Sunday we have big lunch where have to be all family that’s also my sister that live with us no more.

In our republic is very famous to have own weekend house. Almost every family when the spring starts to be a little bit warmer goes on a weekend house out of Prague. There they have a garden with a lot of fruit and vegetables. They want to have some free time in a nature on a clean air in a silent just listen to singing birds. I don’t like to go on our cottage I don’t have a lot of friends now there. I had but that was when I were small and we just played games but now my friends are little bit strange. So I just sit on a grass or in a cottage and learn something or read a book but I would rather stay in Prague and be with my friends.

Every time my mother wants me to hold this, to take this there and I must do this and that. So I think that weekend houses are favourite only by older people - I mean our parents that want to relax after whole week in a job.

When I was five I started to play the piano and I stopped ten years later because I hadn’t time and I found out that I don’t have also talent. My mother was very angry but there isn’t no other way. Now I when I have some time I play some song or my favourite composer Tschaikovskij.

When I have free time and money I like to go in a swimming pool, fitness centre or ride on bicycle

When I’m home on a weekend and want to relaxing I watch TV or video. I also like to surfing on Internet because there is a lot of thing to now and a lot of important information. I like to see cultural programme, there is also elaborate issues for school-leaving examination. I’m going in cinema, theatre and also on exhibitions especially of photos. I visited regularly a concert of my favourite jazz band. These hobbies are very expensive so I can’t allowed it much times. When I met my friends we just sit in some cafés or restaurants and chatting and gossiping.

On average the most common hobbies in our country are these: Many families have their cottages and people spend lots of time there (tending to their gardens - they grow fresh and healthy fruit and vegetable, nice flowers - cutting grass and repairing the old house). The other rather popular hobby is watching TV or a video. It is not so useful for our eyes and our mind. Many people here like to spend their leisure time reading books, magazines and newspapers. Some people prefer music to reading. They either play a musical instrument, sing to themselves or listen to their favourite music. Going out can be very expensive now. You can go to the cinema, to see a concert, to see a theatre performance or to have a chat with your friends in some nice café or restaurant. Art lovers often visit exhibitions in art galleries and museums. Lot of people like travelling.

12a) the czech republic - INTERESTING places

Kutná Hora

It's hard to imagine today, but in its time this town about 65 km east-south-east of Prague was Bohemia's most important after Prague. This was due to the rich veins of silver below the town itself, and the silver groschen minted here was the hard currency of central Europe at the time. Today the town is a fraction of its old self, but is still dressed up in enough magnificent architectural monuments for it to have been added to UNESCO's World Heritage List in 1996. With a pastel-hued square dotted with cafés, medieval alleys with facades from Gothic to Cubist, and a cathedral to rival St Vitus, comparisons with Prague are hard to resist. Kutná Hora is certainly as densely picturesque as Prague, and blessed with warmer people and lower prices.

The historical centre is compact enough to see on foot. Those who need their dose of 'culture' will have no trouble finding their cravings fulfilled by the fascinating sights on offer. For a truly macabre sight, there is a cemetery at Sedlec with a Gothic ossuary decorated with the bones of some 40,000 people. For some beautiful religious architecture minus bones, visit the Gothic Church of Our Lady, the St James Church, the 17th-century former Jesuit College, which has Baroque sculpture in front of it, the Cathedral of St Barbara and the Ursuline Convent, which houses an exhibition of antiques. If you are interested in the town's mining history, visit the Hrádek Mining Museum and the medieval mine shafts.

Karlovy Vary

World famous for its regenerative waters, Karlovy Vary is the oldest of the Bohemian spas, and probably the second most popular tourist city in the Czech Republic, after Prague. It's also the most beautiful of the 'big three' spas in the republic and, despite the crowds, the most accessible. Though you can't just pop in for a sulphurous bath or gas-inhalation therapy, you can sample the waters till your teeth float. There are 12 hot springs containing 40 chemical elements that are used to medically treat diseases of the digestive tract and metabolic disorders, so whether you have diarrhoea or constipation, this is the place to come.

In spite of its purging qualities, Karlovy Vary still manages a definite Victorian air. The elegant colonnades and boulevards complement the many peaceful walks in the surrounding parks, and the picturesque river valley winds between wooded hills. The spa offers all the facilities of a medium-sized town without the bother; after hustling around Prague, this is a nice place to relax amidst charming scenery.

State Castle Èeský Krumlov

The State Castle of Èeský Krumlov, with its architectural standard, cultural tradition, and expanse, ranks among the most important historic sights in the central European region. Building development from the 14th to 19th centuries is well-preserved in the original groundplan layout, material structure, interior installation and architectural detail.

A worthy assessment of the area by both domestic and foreign experts resulted in the acquisition of historic monument preservation status. In 1963, the town was declared a Municipal Preserve, in 1989 the castle became a National Monument, and in 1992 the entire complex was included onto the list of UNESCO World Cultural Heritage Monuments.

Location : The mighty complex of the castle is erected on the rock promontory which has been sculpted by the Vltava river from the southern side and by Poleènice stream from the northern side. The castle towers proudly above the refined Renaissance and Baroque burgher architecture of the town below. The town, together with the magnificent Church of St.Vitus and the complex of the castle, creates an unique feature of the whole region. Like a precious pearl, the town of Èeský Krumlov is situated in the valley surrounded with the massif of Blansko Forest to the north and the undulating foothills of Šumava to the south and west.

Area : The castle area is one of the largest in central Europe. It is a complex of forty buildings and palaces, situated around five castle courts and a castle park spanning an area of seven hectares. The groundplan layout if Èeský Krumlov shows the area and location of each court and building.

Name Origin : The name of the castle Krumlov originated from Latin expression castrum Crumnau or ancient German Crumbenowe. It reflects the configuration of the landscape - krumben ouwe means the place on the rugged meadow. The Èeský Krumlov Castle was mentioned for the first time by an Austrian knight minnesinger Ulrich of Lichtenstein in his poem "Der Frauendienst" which dates back between the years 1240 and 1242.

The first written form of the name of Crumbenowe is included in a document of Austrian and Styrian Duke Otakar from 1253. At that time, Krumlov was the seat of Vítek of Krumlov who belonged to the powerful noble family of Witigonen. The expression "Èeský" has been used in connection with Krumlov since the middle of the 15th century.

12b) theatre and cinema

Cinema:
There are many cinemas which offer new and somewhere also little bit older ones. The best know is Lucerna. The biggest is Galaxie but it’s out of centre. My favourite is Mat on Charles Square or Eden in the Nation street. They are comfortable and the price is not so high. Cinemas show special films for adults, children and also for pensioners. The repertory of cinemas is not so specialized, the films run one week and than change. Very often have now one cinema two or more screen halls. The average of a price one ticket is 100 Crowns. When the film is newer one you should by the ticket some hours before because than there is a big queue. But normally is come before half hour and buy the ticket in a box office. The cinemas draw large audience nowadays also on account of their repertory focused on presenting commercial, action films but also on some films for more demanding cinemagoers. Some people like to sit at the back but I usually buy ticket to the middle of the tenth row from where I can see better than from a seat next to the gangway. Before I decide to go to the cinema, I choose the films very carefully. I don’t like catastrophic films, but some violence and blood don’t embarrass me. I’m fond of witty comedies, psychological drama, films about young people, historic drama or sci-fi. I also follow the reviews and try to go and see first-run or highly regarded films or these which won an Oscar or another award at festivals, and then I compare my impression with the official review. I am also glad to see films directed by my favourite directors, such as Miloš Forman, Luc Besson and Quentin Tarantion. On television I will not let split the opportunity to watch famous films of the golden Hollywood era with such stars as Laurence Olivier, Greta Garbo, Spencer Tracy, Henry Fonda, or more recent ones Jack Nicholson, Paul Newman, Robert Redford and Meryl Streep. I like silent films with Charlie Chaplin or Laurend and Hardy. Sometimes I go to see a film based on a story after I have read the story, but than I am usually disappointed by the film. I prefer foreign films which are not dubbed but provided only with subtitles because it is a good opportunity for me to test my knowledge of foreign languages.

Theatre:
In Prague is a lot of opportunities to see theatre performance. Here are big theatres for many people but they also cost a lot of money. But another smaller theatres are cheaper and the performance can make bigger impression.

People usually come dressed up, they take off their coasts in the cloakroom and there they can also hire opera glasses from the cloakroom attendant. Than an attendant shows us to our seat. It is rather difficult to get tickets to the stalls, and from the pit you cannot see so well, that is why I prefer to sit in the boxes (but they are quite expensive), or in the dress circle. Students often buy cheaper tickets to the upper circle or balcony or stand on the gods. When we have sat down we usually read the programme to see the cast, that is who stars in the play or opera and who plays that suppuration roles. We want to know a synopsis of the opera, who designed the stage scenery and costumes and who rehearsed the performance and when the premiere was. Then the musicians come in and begin to tune their instruments and soon the conductor appears and the orchestra starts to play an overture. The lights go out. The curtain goes up and the performance begins.

During the interval, between two acts we can walk in the foyer, buy some refreshments and share opinions of the performance with our friends. When the opera is over, the audience bursts into applause. The opera singer are called out and sometimes there are many curtain calls. Musicians at concerts often have to give encores.

Prague
Municipal House, in the 14th and 15th centuries the Royal Court, was at the turn of this century rebuilt in the late 19th century decorative style. The best known of its 6 halls is the Smetana hall in which concerts of the Prague Spring Music Festival and balls are held. Municipal with the State Opera and Rudolfinum (Dvoøákova Hall) is the most famous music halls where concerts are held.

I prefer comedy and classical dramas but I don’t understand alternative theatre. I like to go to theatres like ABC, Rococo, Na Zábradlí or In Celetná street.

On Vltava’s right bank is the most beautiful Neo-Renaissance building, the National Theatre, is situated. The foundation stone was laid in 1868 and finished after 30 years. It was built according to plans of architect Zítek. The new building caught fire by an accident and burnt out nearly to the ground. In short time it was rebuilt and may excellent artists took part in its decoration like Myslbek, Hynais, Aleš, Ženíšek ect. Above drop curtain there is a writing „The Nation itself“.

Rudolfinum, the second most outstanding Neo-Renaissance building in Prague which once hosted the Parliament, and the St. Agnes Convent which now houses exhibitions of the National Gallery, are worth seeing.

Through the street Železná you can visit the second most famous theatre in Neo-classicism style the Theatre of Estates. It is famous for the first night of Mozart’s Don Giovanni.

Who is Who in Films and the Theatre
Academy Award an annual cinema award in many categories given since 1927 by the American Academy of Motion Picture Arts and Sciences. The award is the cinema’s most prestigious symbol taking the form of a gold plated statuette nicknamed Oscar since 1931.

David Griffith (1875 - 1948) American film director, one of the most influential figures in the development of cinema as an art. He made hundreds of „one-reelers“ between 1908 and 1913, in which he pioneered the techniques of masking, fade-out, fade-in, flashback, crosscut, close up, and long shot. After much experimentation with photography and new techniques came his masterpiece as a director, The Birth of a Nation, about the aftermath of the Civil war, later criticized as degrading to blacks. In 1916 be made another well know film, Intolerance, and in 1927 the first successful sound film called The Jazz Singer.

Charlie Chaplin (1889 - 1977) English film actor and director. He made his reputation as a tramp with a smudge moustache, bowler hat and a twirling cane in silent comedies from the mid 1910s, including the Gold Rush and City Lights. His work often contrasts buffoonery with pathos and his later films combine dialogue with mime and music as in the Great Dictator and Limelight.

Alfred Hitchcock (1899 - 1980) British film director who became a US citizen in 1955. He was a master of the suspense thriller and a supreme technician and visual strict. He was known for his meticulously drawn storyboards that determined his camera angles-Rebecca, Psycho, Birds.

Sir Laurence Olivier (1907-1989) English actor and director; for many years associated with the Old Vic Theatre, he was the director of the National Theatre Company. His stage roles include Hamlet, Richard III and Henry V. His acting and direction of filmed Shakespeare’s plays received critical acclaim. Oliver appeared on screen in many films, including Wuthering heights, Rebecca, Henry V., Hamlet. The Olivier Theatre, part of the National Theatre on the South Bank, London, is named after him.

Woody Allen (1935) American film director and actor, known for his self-deprecating parody and offbeat humour. His films include Annie Hall. Since the late 1970s, Allen has mixed his output of comedies with straight dramas, such as Another Woman. One of his latest films is Husbands and Wives.

I and films
My favourite actor is Bruce Willis. He was born on March 19, 1955 of four children on a military base in Idar-Oberstein, Germany. His father was discharged in 1957, and he took the family back to the States, where they settled in Carneys Point, N.J., Willis attended high school in nearby Penns Grove, where he was elected student council president and was active in various drama clubs. Bruce in New Jersey where attended Montclair State College because of it's theatre department. He eventually landed a role in the play "Heaven and Earth" in 1977 which motivated him to quit school and pursue acting. Willis eventually landed a role as "David Addison" in the hit TV show "Moonlighting." Willis would eventually go on to win Emmys and Golden Globes for this role. Bruce showed, that everyone can make his fortune, if he does what he feels like doing and also has a strong will and desire to reach the fame. I think that is why he is so popular among people of different ages. He had married an American actress Demi Moore and now they have three children. I have seen this films: The Sixth Sense, Armageddon, The Fifth Element, Last Man Standing, Four Rooms, Twelve Monkeys, Pulp Fiction, Nobody's Fool, The Player, The Last Boy Scout, Hudson Hawk, The Bonfire of the Vanities, Look Who's Talking Too, Look Who's Talking, "Moonlighting"TV Series.

Most I like is Pulp Fiction. It’s also a film from my favourite director Quentin Tarantino. He was born on 27th March in 1963 in Tennesse. He studied James Best Acting School in Toluce Lake. But where he leant the most things about films is in his job in Video Archives. His first film is called Reservior Dogs. Than he made a lot of another films. I have seen: True Romance, Pulp Fiction, Natural Born Killers, Four Rooms, Desperado, Destiny Turns the Radio, From disk Till Dawn and Jackie Brown. He is a director, actor and screenwirter.

Pulp Fiction -The stories from underworld - is as this time young people say cult film. It’s film from 1994 but it is still actual. The cast is John Travolta, Bruce Willis, Umma Thurman and Samuel L. Jackson. It’s a black comedy and this film laugh at action films full of blood, drugs and violence. There are 3 stories that are with different ways interconnected. There is now main role. The main chef of gangsters is Marselluse Wallace. He has two killers - Jules and Vincent. They have to kill Butch. Butch is a boxer that killed another boxer in a ring a that ways his fault. But Butch will kill Vincent, after Vincent’s plot with Wallaces wife Mia. There is a lot of character and the action is very difficult to explain and is good to see the film two or more time to understand it.

I and theatre
My favourite theatre is Musical Theatre in Karlín. The last performance that I saw there was the best called Somebody Like It Hot. It’s the same action as in the film with Marilyn Monroe, Tony Curtis and Jack Lemmon. In this performance staring Petra Janù, Kateøina Brožová, Jan Pøeuèil, Lukáš Vaculík and Lumír Olsovský. Original script was written by Billiy Wilder and I.A.L.Diamond here directed by Petr Novotný.

This performance started in 1931 in Chicago it times where was very hard to find a got paid job. Two main characters are two men Joe, that play the saxophone, and Jerry, that play the bass. They also want to earn money and look after a job, but there is not job for the musicians. But one friend look after saxophonist and basso but in a girl orchestra. So these two men dressed as two women called Josephine and Daphne. They go by a train to Miami Beach with a whole girl orchestra. There is a lot of funny plots. They met orchestra’s singer called Sugar and they both fall in love with her. Sugar’s dream is to met a millionaire on Miami Beach that play the saxophone and have a yacht and get married with him. When they arrive on Miami Beach Joe (Josephine) dressed up like a millionaire and started to serve Sugar’s dream. We can also listen to the most known song „I Wanna Be Loved By You“. In the end are both men recognize and Joe is happy in live with Sugar.

When you can go in a theatre there is three main performances - ballet, opera and play (drama). We can also know pantomime, light opera, shadow show. The action in divided into plot, climax and solution. The performances are also set to (in) very different places in the world. There are people for script, directing, state version, stationing, scenery screen, costumes. Actors are comedians or tragedians. The acting performance is brilliant or poor. The play is mostly in three acts. Actors need a dressing room and also prompt. When the performance is for the first time in the theatre it’s called first night. Some actors have leading and some supporting roles. Some actors have state fright. When we hear the 3rd bell we must find our place. When is there a pause it’s called interval.

13a) english cooking

In different parts in Britain people have different eating habits.

They have five or six meals a day: breakfast, elevenses (a morning snack), lunch, tea, dinner and later perhaps supper.

Breakfast

The British like to begin the day with a nice cup of coffee or tea in bed early in the morning. Then they have a leisurely breakfast, they do not like to hurry. The English take their time having breakfast. The renowned English breakfast starts with a glass of juice and a cereal, usually cornflakes with milk or cream and sugar, or porridge. This will be followed by fried or grilled bacon and eggs, sausages and grilled tomatoes or spicy beans in tomato sauce, or kippers. The round off with many cups of coffee rather than tea and buttered toast and marmalade (the toast is not fried but dry and by marmalade they mean preserves made of citrus fruits, usually oranges, containing small pieces of orange peel which give it a slightly bitter flavour).

But such a substantial breakfast is not as common as it used to be, it is served in hotels or restaurants if you ask for English breakfast or at weekends when people have more time. For most Englishman breakfast is a bowl of cereal followed by toast and marmalade, and coffee or tea, of course.

Elevenses - brunch

In the middle of the morning they have elevenses, which is usually not more than a cup of coffee and biscuits.

Sometimes, often at weekends, when they get up later, they have brunch, a combination meal which is eaten for breakfast and lunch.

Lunch

The midday meal is generally called lunch and is usually fairly light. If it is the main meal of the day, which is at Christmas or may be on Sunday, it is called dinner. Lunch often consists of a hot dish (for example soup if you eat a la carte in a restaurant), a salad, ham and cheese sandwiches, pizza, hamburgers and a dessert. The soup can be clear (beef, vegetable or chicken) or thick, such as cream of tomato, cauliflower, celery or mushroom.

Teatime

Around four o’clock it is teatime. While in our country an afternoon snack is not common, in Britain it is a special occasion. The traditional tea consists of thin slices of white or brown bread and butter with cheese, fish or ham, perhaps some vegetables, and jam)made of other kinds of fruit than citruses), cakes, fruit pies, biscuits and tea or coffee which in England are drunk with milk unless you ask for black coffee or only tea. Nowadays many people do not eat much at teatime but they have at least one cup of coffee or tea.

Dinner

The hot dinner which is served around 7 o’clock may have three or four courses. It consists of soup or some other starter, then the main course (meat and fish with vegetables) which is followed by a dessert and finally perhaps cheese and biscuits. The meat may be a stew, chops, a meat pie, a roast joint or fish if it is Sunday, with potatoes and one or two of the other vegetables (carrots, beans, peas, Brussels sprouts, cabbage or broccoli). Beef and mutton or lamb are much more favoured than pork. As a dessert they may have fruit, fruit salad, fruit cake, pudding with custard, jelly with cream, trifle or ice cream. With the meal they may have beer, cider or wine. They finish their dinner with coffee rather then tea.

High tea - supper

Eating habits in the North of England and Scotland differ slightly. Between five and six they may have high tea. Some light dish as fish (fresh, tinned or smoked), ham, sausages, eggs or cheese is followed by home made bread, buns, biscuits, cakes and cups of coffee and tea. Later in the evening more tea, cocoa, milk, sandwiches, bread and butter, cheese, cakes and biscuits may be eaten as supper. Also people in the South may have supper if they stay up late at night. It consists of sandwiches, could meat, vegetables, some milk, tea or coffee.

13b) health and diseases

Everybody in our country has the right to choose a doctor and many people go to one family doctor. At present two types of health facilities operate in this country: state and private ones.

Medical care is provided for our citizens from birth to death. Each of us is looked after even before birth under the scheme called prenatal care which includes medical check-ups before the child is born and then maternity ward service. Soon after birth each child is vaccinated against such illnesses as tuberculosis (TB), diphtheria, tetanus, whooping cough, polio and later smallpox. Due to vaccination and better hygiene these illnesses have either disappeared or are not fatal any more.

Each school child is under medical supervision which means that he or she has to undergo a service of preventive medical and dental check ups where his body is examined, his teeth checked and eyesight tested.

When we grow out of our children’s diseases such as a cold, otitis, measles, mumps, rubeola or chicken-pox we do not have to go to the doctor so often. If we are not hypochondriacs we try to get over our cold easily by staying in bed, taking pills, keeping warm, sweating, gargling and drinking herbal tea with honey or lemon. But sometimes if a patient is trying to overcome a feverish sickness without staying in bed and curing it properly, he takes a risk, as the illness often leaves very dangerous aftereffects.

If we still feel unwell, we finally decide to see a physician who is called a General Practitioner (GP). It is better to make an appointment with the doctor in his surgery time (during his office hours) if we want to avoid long waiting in the waiting room which may often be crowded. Then the nurse says „Next please“ and invites us into the consulting room. The nurse has to look for our medical record and wants to see our insurance card and then takes our temperature. Then we are ready to enter the surgery (consulting room). The doctor usually asks what the trouble is and then asks us to strip to the waist because he or she must examine our chest and throat. The doctor wants to know if we have a temperature, a good appetite and where we feel pain. Then he or she listens to our lungs and heart and we have to take a deep breath or stop breathing according to his orders. He also wants to open our mouth and say „Ah“ to se if our tonsils are red. Sometimes he or she checks the blood pressure and feels the pulse, takes the blood count and throat culture or puts urine through lab tests. We have to say how we feel, if we have a headache, sore throat, a cold, a cough, or if we are sick and hoarse.

Finally the doctor diagnoses the case and therapy and prescribes a medicine. Most often we suffer from a common infection such as flu, tonsillitis, bronchitis or pneumonia. At the pharmacy (at the chemist’s in Britain) we get antibiotics, vitamins, pain relievers and gargle. We can also buy some medical herbal to prepare herbal tea.

In more serious cases or if we get injured we can call the doctor to our home. Sometimes we may be taken to hospital by an ambulance. In case of unconsciousness or heart attack the patient is put on a stretcher. For car accidents a special helicopter may be called up. Sometimes it is necessary to give first aid such as mouth-to-mouth resuscitation, to stop bleeding or fix fractures.

In the hospital the injured people are examined and X-rayed at a casualty ward (emergency room). Serious cases are immediately operated on in the operating theatre (room). Before the operation the patient must pass several tests and then just before the operation he is anaesthetised by means of an injection or inhalation of narcotic. After the operation a scar often remains. The patient is sometimes sent to a health resort or a spa for rehabilitation. There he undergo water treatment, takes, baths, massages, remedial exercises and drinks the waters.

However, there are fatal illnesses like cancer or AIDS which are incurable so far. But the best way to cure yourself of a disease is not to catch it, because prevention is better than cure. We can keep our health by physical training, hardening our body, through sport, regular daily routine, sufficient sleep, wholesome food and avoiding alcohol, cigarettes and stress.

How can we injured, wounded or hurt oneself at home or during sports activities: We can get a bruise or black eye, get a bump, have a blister, pinch one’s finger, get a splitter into a finger, cut one’s finger on a knife, burn one’s hand on an iron, be scalded, swollen (swell-swelled-swollen) ankle, inflamed finger, sprain an ankle, sprained ankle (dislocate), twist ankle, stretch a ligament, tear a leg muscle, scrape a knee, cramps, brainshake (concussion), be bitten by an animal, blood poisoning, faint, be airsick, seasick, carsick, sunstroke, heatstorke, have frostbite, slip, fall over, fall off, a fracture, break a bone.

Another injuries can be very serious, but they also happen every day. If we have a fracture we can fix it in plaster, put the finger in splints. It’s also need to X-ray the fracture. Then when we have a leg fracture we have to walk on crutches. We can be unconscious when we faint and then we regain consciousness. If happen some accident we have to call an ambulance. They put a patient on a stretcher. In a hospital we can be operate for appendicitis. They place where the doctor operate id operating theatre. We can get an anaesthetic (= we breath a narcotic). Than the wound have to be cleanse, sew and after few days the stitches take out. During heal the wound need to be dress by bandage and after one day rebandage. If the operation in very serious we need a blood transfusion by blood donor. We the operation isn’t successful we can die by drowning, of wounds, of an overdose.

In every home there should be first-aid kit with some pills, ointments, thermometer, plasters (waterproof, sticking), bandages, cotton wool, sterile gauze, disinfection, peroxide, eye drops, gargle painkillers,

These and also another medicaments you can buy also for prescription in pharmacy in Europe, at chemist’s in Great Britain and in drugstore in USA.

If an American man is ill he says I’m sick, but if an English man is ill he says I’m Ill or I’m vomit. And if an English man just feel bad he says I feel sick.

My fist contact with the doctor was when I was born in Prague 4. As all small children I had a lot of diseases. I was vaccinated against tuberculosis, diphtheria, tetanus, whooping cough, polio and smallpox. One time I had measles and chicken-pox. Some times I have a cold and I stay in bet and take pills, keeping warm, sweating, gargling and drinking herbal tea. Two times I had a big temperatures and was sick so I had to go to hospital for one week and take needful food by dropping funnel. We I grow up into an adult I it was very fast so my backbone grew in wrong way. I have a scoliosis and I must exercise a lot of special exercises like calanetic.

On a primary school one time on Physical Education I had bumped my finger so I had to put it in splints. And operated I was also only one time. The doctor had to remove my birthmark on my backbone because it was very big and sometimes when I did some sports it started bleeding.

Once a years I visit my dentist, oculist and orthopaedist. Dental check up is almost always goo because I take care of my tooth. I’m short-sighted so I need to wear glasses, but I prefer contact lenses. I have 3 diopters. When I visit orthopaedist I have to be X-rayed.

14a) the usa, history, important days

History:

In the Middle Ages, European exploration of the ‘New World’ began with the voyage of the Italian explorer Christopher Columbus in 1492. Sponsored by the King and Queen of Spain, he left Spain with three small ships: the Nina, the Pinta and the Santa Maria. He was looking for a shorter route to the eastern Spice Islands, from where nutmeg and cloves were brought to Europe. Columbus didn’t know, that he reveal new continent. He thought, that he sailed to India.

Columbus thought he could sail west round the world to reach the east. Some people still believed the earth was flat and that Columbus would fall off the edge of the world. A navigation error brought him to the Caribbean sea.

The first European immigrations came to North America from three different nations at about the same time - around 1600. The Spain travelled up from Mexico looking for gold. They stayed in the Southwest, in what is now California and Arizona. The French mapped the great Lakes and the Mississippi River. The English arrived on the east coast and developed 13 British colonies there. (Massachusetts, New Hampshire, Rhode Island, Connecticut, New York, Pennsylvania, New Jersey, Delaware, Maryland, Virginia, North and South Carolina, Georgia)

The Pilgrims
One of the earliest and most important settlements was Plymouth Plantation in Massachusetts. The settlers came from Plymouth, England, and called themselves ‘pilgrims’. Today, they are often referred to as the ‘Pilgrim Fathers’. They were looking for religious freedom and better life. There were 102 people and they came on a ship called the Mayflower in December 1620.

The voyage was full of danger, so was life in the new country. One half of the pilgrims died during the first winter. In the spring, friendly Wampanoag Indians helped them by teaching them how to tap maple trees for sap, where to find eels for food, how to plant corn and catch herring. So the following year the harvest help. Then this thank generalized to the custom of giving thanks to God (the Lord), for his goodness, for harvest and all good things. It has become a part of American tradition for people in America. The 16th president, Abraham Lincoln, proclaimed this custom and it was stipulated, that the 4th Thursday of November will be for Thanksgiving day.

Today there is an open-air museum where the first settler arrived. Daily life of the Pilgrims is recreated by people who live there all year round. You can visit the village and take part in events during the whole year.

From settlement to nation
More and more Europeans came to America. By the mid-18th century, settlers from Sweden and the Netherlands had joined the English immigrants. But by far the largest non-English group by then was the Germans who came to farm in Pennsylvania.

When Britain had laid a duty on tea, sugar, coffee, textile, they refused to buy it. Britain needed money for war with France. Tea had not been drunk for some years, when, in 1773, ships brought it again to Boston. But when duty was to be paid as before, all the tea was thrown into the sea. This „Boston Tea Party“ is often given as the beginning of the War of Independence, although the war itself started in 1775. This war, in which the colonists fought against Britain, ended only in 1783, when Britain recognized the US.

Then there were two Continental Congress. The 1st Continental Congress was in 1774. But more important was the 2nd Continental Congress in 1774. Both congresses were in Philadelphia. Very interesting and important battle was the battle at Lexington in 1775, where was the American Continental Army with leader George Washington, that was a Virginia planter.

The 2nd Continental Congress started in 1775 and last for one year. In the summer of 1776, on July 4th, was declared the Declaration of Independence, which was written by Thomas Jefferson. There were declared the basic human rights and it meant the beginning of independence, but Britain recognized it for 7 years later, after long was with colonists. Peace treaty/pact was signed in 1783 in Versailles. The settlement became nation. The new Constitucion was adopted in 1787 after a long debate in which G. Washington, Benjamin Franklin, James Madison participated.

After independence, thousands of Europeans began to move to America every year. But the first large wave of immigration did not come until the 1840s when millions of Irish left Ireland to escape the potato famine. At the same time, millions of Germans left their country to escape political troubles. In America, they provided labour for the newly-developed iron and steel industries.

Twenty years later, the first Asian immigrants came. The Chinese came to work in the gold fields of the West and to build railroads. Railroads opened up enormous areas for farms in the central United States. Many Russian, Polish and German farmers followed the railroads tracks and settled on the prairie.

Back east, industries were developing at an incredible pace and jobs in the towns and cities attracted millions of Italians, Greeks, Yugoslavs and other nationalities. By 1907 over a million people were arriving in American every year.

The immigrants of the late 19th and early 20th century came by boat. They were often poor and had spent all their money on the passage. Conditions on the boats were crowded and often dirty. But the immigrants suffered all these hardships with patience, hoping for a new life in freedom and prosperity.

During 1776-1898 the territory of the original states was expanded through purchase of land, treaties or war (e.g. in 1803 Jefferson made a „Louisiana Purchase“ which meant that he bought for about 15 million dollars all central part of the present States from France, wars with Mexico led to expansion in California, Arizona, Nevada etc. Alaska was bought from Russia in 1867).

The first Negroes came to America about the same time as the first British colonists, but they were not free: they were brought to work there as slaves. In the following years most of them were sold to the South, where they worked in the cotton fields. In order to grown more cotton, the planters needed more and more slaves.

Many people in the north wanted to set the Negroes free, but the rich colonies in the South did not want to hear about it. So as not to lose their slaves they decided to leave the Union (The Union of American States) and started the Civil War in 1861. It started after Abraham Lincoln was elected president in 1860. (Even before in 1859 John Brown had tried to begin a slave rebellion in Virginia but he was hanged - while man northerners hailed him as a martyr.) There were two lands: the North (Washington) where were factories, industrial and railways and the South (Richmond) where were plantations and 4 million slaves. During the war the Southern Army (Confederates) won some victories but later, after the battle of Gettysburg and mainly due to Union Generals Grant and Sherman, the Union Forces (North) won in April 1865 It went on till 1865 and cost thousands of lives. But the Negroes, though they were set free by President Lincoln in 1863 (the Emancipation Proclamation), have had to go on fighting for their civil rights. During the was Lincoln was murdered in April 1865 by man from the South (Wilkes Booth - he shoot deadly Lincoln in a theatre where he was celebrated the end of war) and at that time the Union Forces won with generals Grant and Sherman. It was good result, because then there were decided, that America was and is a single and indivisible nation.

A symbol of liberty to all the world, the Statue of Liberty, was given to US by the French government.

Ellis Island, in NY Harbour, was the centre through which the immigrants passed on their way into their new country. They often had to wait there for hours. Quite often they changed their names or had their names changed by the official registration them, because he could not understand what they said. Alanapopalus became Allen, Leischauer became Lewis, Schmidt became Smith.

The end of an era
Industrial growth started after the Civil War. Major business was around coal mining, petroleum, railways, manufacturing of steel goods. Urbanization was the major trend, especially in the north. During this period the USA became the world’s leading industrial power.

The great waves of immigration came to an end when WWI broke out in Europe in 1914. The war ended in 1918, but Americans doors never again opened so widely to immigrants. Fear of involvement in another war led Americans to place quotas or limits on the number of people who could come to the US. US president Woodrow Wilson helped negotiate a peace treaty in 1918.

The „Roaring Twenties“ brought large economic growth until the Grad Depression started after the stock market crash in 1929. In the next decade unemployment was high and poverty widespread. The Depression lasted till the beginning of the WWII. The war was declared against Japan in 1941 and President Harry Truman ordered the atomic bomb dropped on Hiroshima and Nagasaki.

The „Cold War“ period after WWII saw increasing mistrust between the US and the Soviet Union. There were several war conflicts e.g. Korean War.

The post war period was a time of economic expansion. The US continued as a world leader in scientific, medical and technological achievements. The Soviet Union was the first to put a man in space, the US had the first man to walk on the Moon (July 20,1969, astronaut Neil Armstrong). The earth could hear his words: “That’s one small step for man, one giant leap for mankind.“

The 60s saw tremendous social change and unrest. American blacks demanded an end to racial discrimination through the civil rights movement - civil rights leader Martin Luther King was assassinated in 1968. The assassinations of president John F. Kennedy in 1963 and Robert Kennedy in 1968 shocked the world. The Vietnam war brought further internal unrest. This continued till the 70s with the political corruption the Watergate Scandal and the resulting resignation of president Richard Nixon (Tricky Dick) (he was the first US president who was forced to resign). US troops were finally withdrawn from Vietnam in 1975.

Important Days:

On February the 14th is St. Valentine’s Day. It is a lover’s day. On this day young people give gifts or send greeting cards called Valentines to people they like or admire. The day is named for an early Christian martyr.

Next holiday is Easter, that is celebrated in all Christian world. It is to the memory of death of Jesus Christ and it is an ancient symbol of spring and new life. In this time people usually eat a lamb and hot-cross-bun. There are many habits, as pouring water to boys, giving painted eggs and others. It is celebrated on Easter Sunday (Holy Saturday or Easter Eve). Good Friday commemorates Jesus crucifixion. Easter Sunday is also know as Palm Sunday. Whit Easter I associated holiday, going to church (ceremonies), whipping with cane (willow), young animals (hens, chickens, lamb), flowers (daffodil), eggs with painted, decorated or coloured shell, presents as chocolate eggs, toys and sweets. Easter Bunny is a rabbit who is believed to the deliver children Easter biscuits with eggs on Easter Monday.

Perhaps the two „most American“ of the holidays are the July 4th - Independence Day - and Thanksgiving. Independence Day is like a big, national birthday party. It is a party that takes peace in the neighbourhood, on beaches or in parks throughout the country. Some towns and cities have parades with bands and flags. The nation’s birthday is also nation’s greatest annual summer party.

Thanksgiving Day has been celebrated in America since 1621. In this year it was celebrated by English settlers of the Plymouth colony. The settlers were called the Pilgrims and in 1620 they sailed to America on a ship called the Mayflower. They wanted religious freedom. At home they couldn’t separate from the established church. After their two-month voyage they landed at what is now Plymouth, Massachusetts, in icy November.

The first winter was difficult, and many of the pilgrims died. But the survivors (about half of the original number) were able to found a colony. They brought some seeds for planting and tools for making new homes from England. They had to struggle with rocky soil. A friendly Indian showed them how to plant the corn and they also learnt to hunt animals.

The following year the harvest was good, and there was a celebration for three days. To thank the Indians for their help, the Pilgrims invited their chief to the feast.

Gradually the custom of giving thanks to the Lord (to God) for his goodness, for harvest, and good things for which people are thankful has become a part of American tradition. Since Lincoln’s time it has been custom for the president to proclaim the fourth Thursday of November Thanksgiving Day.

American of all religions celebrate this holiday with big dinners and family reunions. Some of the family have to travel by air, car, students use their four-day holiday to go home. It is a time to remember all good things in life and be thankful for them, a time to be with people we love.

Here is the Thanksgiving menu: Turkey with bread stuffing, gravy, mashed potatoes, cranberry sauce, pumpkin pie.

There is no soup and the menu could be made bigger with dinner rolls, a fresh green salad, corn and green beans.

The beautiful turkey is the glorious centrepiece of the Thanksgiving table. The turkey should be golden brown on the outside and the inside should be moist and tender.

The gravy is basically thickened juice from turkey that we get during baking.

The mashed potatoes can be creamy or smooth, fluffy or light, or whatever you prefer.

For best results, the cranberry sauce should be made about three days in advance. Boil water, sugar, cloves, allspice and cinnamon sticks for about three minutes, add cranberries and cook until they begin to pop. For the next three days cranberry sauce is refrigerated and all spices need to be removed before serving.

The pumpkin pie needs a good crust made from dough and a good filling prepared from a mixture of pumpkin, sugar and spice. It’s good ides to bake the pie the day before, so the oven is free to roast the turkey.

It all may sound simple, but to prepare a meal for the whole family normally takes a few days of planning, grocery shopping and preparations and a whole day of cooking.

Dinner time is between 3 to 5 PM. By that time is a great smell in whole house and everyone who skipped their lunch is hungry.

In the afternoon there are football matches that people can watch on TV. Every year Thanksgiving parades are organized in NY. In the parade there are large floats, balloons and bands from all over the States.

Free thanksgiving dinner is offered in shelters for homeless and in some places also for very poor families. There are also food drives in most of the neighbourhoods. People who can afford it man donate some canned food or money. „Nobody should be hungry on Thanksgiving Day“ is written in supermarkets above donation boxes, where anybody can drop some canned food for the poor.

Halloween (Hallowe’en) comes every October 31st, the evening before All-Saints Day. This pagan festival celebrates the return of the souls of the dead who come back to visit places where they used to live. Halloween means „holly evening“ and it is a holiday especially for children. Children pick large orange pumpkins then they cut faces in the pumpkins and they put lights inside. These lights are called „jack-o’lanterns“ which means „Jack of the lantern“. The children also put on strange masks and costumes. Some of them paint their faces to look like monsters. They carry boxes or bags from house to house and the adults put a treat-money or candy in their bags. Children say „Trick or treat“ which means „Give us a treat or we will play a trick on you“. The most common trick is drawing pictures on the window with soap or they squirting water in your face.

Now about American and Christmas holiday. For some Americans Christmas is a religious holiday honouring the birth of Jesus Christ, for other it is a time of Santa Claus and the giving and receiving of gifts. And some Americans do not celebrate Christmas at all for personal, cultural or religious reasons.

Christmas season includes also New Year’s Day on January 1st, ends on January 6th, the Day of the Epiphany when three wise men presented their gifts to the baby Jesus.

The Christmas shopping season begins very soon, in the USA it is on Friday after Thanksgiving. On this day shoppers begin the long process of buying gifts for family members and dear friends.

The traditional Christmas dinner, that is served on Christmas day, can include roast turkey with a chestnut dressing cranberries, mashed potatoes, gravy and assorted vegetables. For dessert one can eat plum pudding or pumpkin pie. A traditional Christmas drink is eggnog - a blend of cream, egg, milk and nutmeg. With a shot of brandy, rum or whiskey.

Song and music of the Christmas season fill the air. Probably the most popular religious Christmas song is „Silent Night“.

Many people at Christmas time send postcards wishing holiday greetings to family and friends. Some of the cards have pictures of Santa Claus bearing gifts, or winters seines, and of the Holy Family. Christmas wishes are universal and can be used by friends of all nations.

Christmas trees are an important part of the season in America. Freshly-cut Christmas trees are usually pines or firs. A family travels to the woods and they searches for their tree. The tree is cut and brought home for decorations. Colourful lights, bright ornaments and candy canes decorate trees. American also decorate the outside of their houses.

Christmas traditions depend on nationalities living in the area. A more common Christmas tradition in the USA is the hanging of the mistletoe. A spring of mistletoe is hung in doorway or on a light fixture. If a young girl or woman stands beneath the mistletoe she can be biased.

Now something about next holiday celebrated in the USA. I have to say that each state established its own legal holidays. So people celebrate the federal legal holidays and also their own holidays. There are many traditional holidays, observed by a large number of Americans, which are also neither legal nor official.
The American flag and Anthem:

The American flag consists of two parts - one smaller blue oblong with 50 white stars symbolizing 50 American states and one larger oblong consisting of 6 white and 7 red stripes symbolizing the original 13 states which used to be the British colonies. The flag is sometimes called „Old Glory“ or „Stars and Stripes“. The first US flag was created in 1776.

The American national anthem is called „The Star-Spangied Banner“.

14b) my daily routines

Each of my days is full of work and duties, therefore I am always busy and short of time. This merry-go-round starts on Monday morning and ends on Friday, but sometimes it’s also on weekend.

I usually get up at seven o’clock or six fifteen - it depends on school. It is a big problem for me because I like to sleep late till twelve o’clock. After waking up I do my hygiene routine (I wash my face and hands, brush my teeth, dry with a towel). Than I decide what to wear. After getting dressed I just do some make-up and sometimes take my contact lenses and than I comb my hair. Then I go to eat my breakfast.

I must be at school at 8 o’clock and that takes me half hour from my house by the tram number 7. Every morning I learnt something for school to improve my knowledge.

Three times per week starts my school at 9 o’clock. The lesson is forty-five minutes long and breaks are ten minutes, expect one long break between the second and the third lesson, which is twenty minutes long.

Lessons take place in various classrooms, labs and gym.

After my lessons I usually go for lunch to the canteen, Then I have usually afternoon lessons or seminars.

On Monday I have after school a lesson of calanetic. On Thursday and Tuesday I have three-hours German course. On Wednesday and Friday I have free afternoon.

When I come home I must something to eat. Than I make a comfortable and started to do my homework or learn for test or exams. I listen to radio or cassette player. Sometimes I relax for a while or surf on Internet. The time passed quickly and all of the evening is gone in a while.

We have our supper in various times. Then I take a shower or have a bath and watch TV when is on something interesting.

From time to time I travel to the city and go to the cinema or to some interesting concert or theatre performance or just sit in some cafes. I must be home till twelve p.m.

I’m very happy when the week ends and a weekend comes because I can sleep late and I can plan my leisure time as I wish. Of course I must learnt or prepare some things to school. But I can spent more time with my friends. I also must help my parents with some house works, but the most I like is just relaxing. These two days are for me the shortest in a week. I can also like after my hobbies, but that’s also so small time.

But when I grow up I’m afraid it will be worst. I hope I’ll have not much busy job and have also free time. Sometimes I’m like workaholic but I really need to relax and sleep long time. I would like to change it but i don’t know how. There is no way because everyone must go to school or earn some money so we must get up early.

15a) the usa, geography, interesting places, life in the usa

Geography:

The USA extend over more than one third of the North American continent, being the fourth largest country of the world after Russia, Canada and China. They border on Mexico in the south, the Atlantic Ocean in the east, Canada in the north and the Pacific ocean in the west. Part of the USA is Alaska in the north of the American continent and the Hawaiian Islands 3,200 km south-west of California.

The country can be divided into five main areas. The Appalachian Highlands are geologically the oldest. The highest mountain there is Mt. Mitchell (2,037m high). To the west from the Appalachian Highlands we can find the Appalachian Plateau divided by the river valleys.

Further to the west there is the Mississippi Basin called the Interior Plains. It comprises the Mississippi Lowlands, Central Plains and Great Plains.

About one half of the continental USA is occupied by the Cordilleras in the west. They are divided into several ranges: the Rocky Mountains reach over 4,000m, to the west of them is the Great Basin full of ranges and valleys (the deepest valley is Death Valley lying 85m below sea level). The Colorado Plateau with the Grand Canyon is also to the west of the Rocky Mountains.

The Cascade Range and Sierra Nevada with the highest peak of the continental USA Mt. Whitney (4,418m) and the Coast Range, surround the Great Californian Valley. The highest peak of the USA, however, is in Alaska - it is Mt. McKinley (6,194 m).

The USA has many rivers. The biggest river system is that of the Mississippi and the Missouri. The Mississippi is the third longest river in the world being 6,212 km long. The most important river in the east is the Hudson, connected with the great lakes. In the west we should mention the Colorado, the Columbia, and the Rio Grande on the Mexican border. The biggest river in Alaska is the Yukon.

The Great Lakes on the US - Canada border make up the biggest reservoir of fresh water in the world. They are Lake Superior, Lake Michigan, Lake Huron, Lake Erie and lake Ontario - together they cover nearly 250,000 sq km. The Niagara River - part of the St. Lawrence River - connects Lake Erie and Lake Ontario forming the world-famous Niagara Falls 51 m high, 900 m wide on the Canadian side and 320m wide on US side. The name itself is Indian and means „the thunder of waters“. There are really two waterfalls, American and Canadian, divided by a piece of land, from which people can look down at the falling masses of water. It is also possible for the visitors to have a beautiful view of the falls from the river below. They may go by a boat for a trip as far as the base of the waterfall.

The falling water has worn away rocks behind the falls. One such place is one hundred and fifty feet high and goes back a hundred feet. It is called the Cave of the Winds. Visitors can reach this cave by a lift which takes them down to the entrance. In the cave they are greeted by a frightful thundering as thousands of tons of water pass directly before their eyes.

The climate of the USA is varied - from the Arctic climate in the north to the subtropical climate in the south. But the temperature climate prevails. Of course in the vast areas of the USA the climate cannot be the same everywhere. As the country is divided by mountain ranges the climate differs accordingly and is influenced by the oceans. So there is a great difference between the climate on the Atlantic coast and the Pacific coast, where the summer and winter are not very different. The most agreeable climate is on the Hawaiian Islands.

Places of interest in USA:

Apart from New York and Washington the USA has many other places of interest to offer:

Boston, MA (founded 1630 - about 574,000 inhabitants), a port, it is often called the „Cradle of Liberty“ and remembered for the Boston Tea Party which began the American Revolution in 1775. Many buildings which date from revolutionary and colonial times have been preserved there.

Cambridge, MA, separated from Boston by the Charles River, is the seat of Harvard University and the Massachusetts Institute of Technology.

Plymouth, MA, the place where the first pilgrims settled in 1620.

Philadelphia, PA (settled 1636 - about 1,586,000), the first seat of Congress, the national capital in 1790-1800 and the place where the Declaration of Independence and the Constitution were signed. Now it is the centre of machinery and chemical industry.

Richmond, VA (203,000), was first settled in 1670, and it was the capital of the Confederate States of America in 1861.

Baltimore, MD (736,000), founded in 1729, the bombing of its Fort McHenry in 1814 inspired Francis Scott Key to write the „Star-Spangled Banner“, the US anthem.

St. Augustine, FL, was the first European settlement in north America (settled first in 1564).

Florida, is mainly a tourist area with long beaches on Miami. North to Miami there is Cape Canaveral where spaceships are launched off.

Miami, FL (360,000), on the former site of a port settlement began in 1870 and it developed into a resort and recreation center.

NASA - Kennedy Space Center’s Spaceport at Cape Canaveral, FL, is the place from which space shuttles are launched.

New Orleans, LA, (500,000), founded in 1718 by the French, became the major seaport on the Mississippi River, the cradle of jazz. The French origins of the town can be seen in the French Quarter.

Houston, TX (1,630,000), founded in 1836, developed rapidly after completion of the Canal to the Gulf of Mexico in 1914. It is an important oil center, NASA base and Johnson Space Centre.

Dallas, TX (1,006,000), first settled in 1841, developed as the financial and commercial of the Southwest. It is known for its oil industry and cotton market. President John F. Kennedy was assassinated here in 1963.

Chicago, IL (2,783,000), the area began settlement with the opening of the Erie Canal in 1825 and developed rapidly. It has major grain and livestock markets. In 1920s during prohibition it became notorious for the activity of its gangsters (Al Caponoe). It houses Sears Tower, the highest building in the world and had the busiest airport in the USA (O’Hara Airport). It is the centre of steel and iron industries (US Steel Company).

Detroit, MI (1,028,000), founded by the French in 1701, known for its car manufacturing which began in 1899. Headquarters of Ford, Pontiac, Chevrolet, Cadillac, Chrysler and General Motors.

Pittsburgh, PA (370,000), settled in 1758, has one of the largest inland ports, formerly known as a centre of iron production.

Niagara Falls, NY, two waterfalls on the Niagara River on the USA-Canada border: the American Falls are 51 m high and 330 m wide, Horseshoe Falls in Canada are 49 m high and 790 m across.

Mt.Rushmore, SD (1890 m high), is the mountain with colossal portrait heads of US presidents (Washington, Jefferson, Lincoln and Roosevelt) craved by sculptor Gutzon Borghum.

Las Vegas, NV (260,000), occupied by Mormons in the 1850s, famous for rodeo festivals and casino gambling which was legalized here in 1931.

Los Angeles, CA (3,485,000), founded by the Spanish in 1781, known for Hollywood, the center of the film industry and luxurious quarters (Beverly Hills). It is the second largest city in US. Each year in April the American Film Academy awards Oscars for the best film of the year. LA is also the centre of crime. LA university is called California Technology Institute. There is an important space research centre and developed car industry. The biggest ZOO in the world is here.

San Francisco, CA (724,000), site by the Spanish in 1542, became a major city during the California Gold Rush (1849). It is also known for the Golden Gate Bridge (built 1957) spanning between the Pacific and San Francisco Bay. One of the cleanest and most picturesque cities is the victim of frequent earthquakes. It has several quarters (Chinatown here is the largest settlement outside Asia). SF is famous for its hilly relief and a cable car going through its streets. Berkeley University is here.

The Grand Canyon of the Colorado River, AZ, an immense multicoloured-rock valley 350 m long, 6 to 26 km wide, up to 1,7 km deep.

Yellowstone National Park, established 1872 on a broad plateau in the Rocky Mountains on the territory of Wyoming, Idaho and Montana, the largest nd the oldest nature reserve in the US. It is the world’s widest geyser area which has about 3,000 geysers and hot springs, the most remarkable of which is Old Faithful. It includes spectacular falls and impressive canyons of the Yellowstone River.

Yosemite Valley National Park (1890), CA, in the Sierra Nevada. It includes the highest waterfall in the USA (739m), Yosemite Gorge and groves of giant sequoias.

Disneyland, LA - CA, opened in 1955, the first theme park opened by Walt Disney.

Disney World, Orlando - FL, the second theme park.

Salt Lake City, UT, the largest Mormon Settlement.

Seattle, WA, set in the beautiful surroundings in the mountains and the seaside.

Life in the USA:
Work

The majority of population works now in some service profession (in business, at schools, in hospitals). 25% of jobs are in manufacturing and construction and only 5% of jobs are in agriculture, fishing and mining. Physicians, lawyers and dentists are paid very well and can get a yearly income of USS 100,00.

Housing
The US is a nation of urban dwellers. Over 80% of the population live either in the cities or in the huge suburban areas. There are more than 2 000 of these metropolitan regions now. Some are so large that they have begun to merge together. This new urban network is called „megalopolis“. The largest of there covers the area on the Atlantic coast from Boston, through New York south to Washington, D.C. - „Bosnywash“. This megalopolis contains more than one-sixth of the entire US population. Another feature is typical for living in an American city- a skyscraper.

Social Welfare
The majority of Americans - about 85% - are neither rich nor poor. They belong to the economic category called „middle class“. They usually buy insurance (they pay a set sum of money each month) and there are many kinds of it. Other benefits for working people are provided by the companies they work for. There are also many government programmes (either federal or state) which help people in need. Social security programme is the largest and is financed by a tax paid by all working people.

Sport
Like elsewhere in the world sports are very popular. Some of them have their origin here, e.g. baseball and American football. Besides local and national sports teams there is along tradition of school sports clubs - both at high schools and colleges. Begin healthy and keep oneself in a good shape - fitness - is part of general way of life. Many Americans exercise for good health or undergo some fitness programme (sometime it is called „fitness craze“).

15b) Travelling and Holidays

Travelling is very popular in the 20th century. People can travel on their holidays or they want to see the most beautiful sights of world’s famous metropolis and places, meet new people and friends, for fun, eat something unusual and see the way of life in various countries. Some people travel on business, for political or cultural reasons. Others travel for scientific purposes.

Travelling has also some disadvantages. It may be very dangerous, we can meet bad people, we can get lost, be murdered or our money may be stolen. For some people travelling is very expensive.

There are many means of transport to choose from. Young people like hitchhiking or just hiking. Some people prefer going by car, by air, by train, by bus, on a motorcycle or riding a motorbike, a bike or even a horse. In London you can travel by a double-decker, in Prague by tram and in Brno by trolley-car. Other kinds of travelling is going on a yacht, canoeing, gliding, hot-air ballooning, windsurfing, skateboarding or roller-skating. In Europe it is very popular now to travel by residential cars in which you can have everything for your personal use.

The most frequent public means of transport are buses and trains. The network of bus and train stops covers most inhabited places. Public transport is cheaper, but also less comfortable. The bus and train stops in major cities are called stations. In big cities underground (subways, tube) with several different tracks have been built in order to relieve the trams and buses. They are the fastest means of urban transport and the underground trains usually go every five minutes on average. I think it is the safest transport. The taxi (cabs) in big cities can just be called by phone or hailed while they pass by in the street.

In trains you can have a seat reservation. Overnight in train is more comfortable in condrette on berth in sleeping car. You can eat here in dinning car.

Water-transport: You can use boat or ship. But more practical is ferry, when you have a lot of luggage or car. The advantage of this transport is that it is an inexpensive and the disadvantage is that you can become sea-sick.

Air-transport: Planes and helicopters are the fastest way of travelling for long way. An air ticket provide you a comfort. The disadvantage are a limited weight of our luggage, dependent on the timetable and the expensive tickets. Before you go inside the plane you must be checked, show the passport and have a boarding card.

When going abroad we must get necessary documents. First of all a valid passport and a visa (to some countries we still need a visa which we can get at a local embassy in Prague). One of the most important things is to take health insurance. Besides, we must change money to hard currency in a bank or at an exchange office. We can use travellers chequer, cash or credit cars. When going by train (or fast train, or express), we must buy tickets (single or return, first or second class), and when we fly, we must get air (or flight) tickets and find out our flight number and departure time.

You may to take hold map of country, plan of town and guidebook. But these things are often selling in that place where you going to stay.

We should know foreign languages because it is important for making ourselves understood. Most people all around the world speak English and in Europe German can be used as a world languages as well.

Travelling does not mean only going abroad but also seeing interesting places in our country or commuting to work or to school. People usually commute by train or bus, in big cities they can go by tram or the underground or take a taxi.

In our state there are many state and private travel agencies. Through travel agencies people have their trips, tickets and accommodation reserved. This tours are called package tours.

But for someone is better to travel individual - make own route. You can stop where you want to and you can change your plans.

A lot of students that travel don’t stay at the hotels, but in Youth hostels that are convenient for not se rich people. The payment is for overnight and breakfast. That is the reason of calling this hostels Bed and Breakfast.

In hotel you can pay only for half board or full board and stay in single room, double room and twin room.

Maybe you prefer to rent a room in a private house.

For travelling we can use many kinds of luggage according to the kind of trip.

We use a knapsack for a longer sports journey, we can fix a tent and sleeping bag to it.

We use a rucksack when going for a walk or to school.

We use a suitcase when we go by a coach and we need not carry it so often. We use it when we take a fine dress or suit for our evening entertainment and we do not want it to be enfolded.

When you want to see monuments of history or interesting places in a short in you can go on Express tour. You travel by a bus with a toilet, buffet and TV. But I think, that it is very frustrating and exhausted, because you sleep in a bus.

In our family we always used to discuss our holiday plans together. We like and respect one another and each member of the family has his or her own experience. The more we talk about our common problems the better solution we are able to come up with.

I like prepare things for travelling I usually pack my luggage one week before we’re leaving. I catch travel fever. I would like to take on holidays lot of things, but I must choose the most important ones, because I don’t want to have more luggage, than I am able to carry. Before my departure I buy a map or guide book. I take some food sometimes, but I prefer going to a restaurant. When I go to seaside I pack many dresses and when I go to camp or cottage I pack sports clothes. Of course I can’t forget about swimsuit, sun glasses, suntan cream, airbed, flippers and straw hat.

The most I like is air transport. It is fast and comfortable, but expensive. I also like travelling by train.

Every summer holidays and almost every Christmas holidays we are going by the sea. When I’m at the seaside I like to pick shells and pebbles. I’m sunbathing, than I’m sun-tanned and sometimes sunburned. Someone when is at the sea or bank of a river like to do other things. For example row in boat, punt, raft or paddle in canoes and kayak. Very nice must be sale down the river.

I have been in Greece, Italy, Spain, Poland, Germany, Portugal, Turkey, Bulgaria, Croatian, Latvia, Austria, Switzerland, Sweden, Great Britain, Egypt, Tunis, Dominicans Republic, Haiti, USA, Thailand, France, Grant Canary and Rumania. It is a lot of places and but I want to see more countries, I want to now more cultures and more people. For example Scotland, India, Australia and some African countries like Zaire. But I like also holidays in Czech Republic. I love sunbathe by the river or lake. I like walk about in mountains and be in a nature.

The most beautiful holidays were this Christmas holidays in Dominicans Republic. I see there very exotic nature. I love the blue sea, sun and beach with palms. I have learnt a lot of Columbus and about Latin-American’s culture.

The most important holidays in Czech Republic are Christmas with New Year’s day. Summer and spring holidays are for students.

Part of summer holidays I spend with my mother, cousin, aunt and granny at the cottage. There I’m relaxing, that is sleeping, sunbathing, picking fruit and vegetables, reading and swimming. There is a wonderful nature and I can see wildlife. We go for a walks or pick up mushrooms, strawberry, blueberry or raspberry.

I have also a part-time job in Prague when I earn some money. There are a lot of holiday jobs: selling things, cleaning, baby-sitting or picking fruit. Sometimes I spend some time away from Prague in some town where live my friends.

On spring holidays I’m going skiing in the mountains. I love Alps but our mountains are also very good. I’m not the kind of person that prefer mountaineering.

16a) THE ENGLISH LANGUAGE

Where is spoken English
English is the mother language (native, first language) of people in Britain, Northern Ireland, the USA, Canada, Australian, New Zealand and the white minority in the Republic of South Africa.

It is also the official language there and in many other countries, e.g. Ghana, Nigeria, Kenya, India, Pakistan.

People in the above mentioned countries use English because they have no single language to cover the whole country.

English is the most important and the second most widespread language in the world. It is used in many spheres of international communication: in politics (by statesmen and politicians), in business (as the language of commerce), technology, science, education, computing science, international mass media, in transport, music (language of pop songs), etc. Sometimes it is called the Latin of our age.

Today, when English is one of the major languages in the world, it requires an effort of the imagination to realize that this is a relatively recent thing - that in Shakespeare’s time, for example, only a few million people spoke English, and the language was not thought to be very important by the other nations of Europe, and was unknown to the rest of the world.

In 17th century, when the first settlements came in North America, was the beginning of exporting English. Above all, it is the great growth of population in the United States, assisted by massive immigration in the 19th and 20th century, that has given the English language its present standing in the world.

People who speak English fall into one if three groups: those who have learned it as their native language; those who have learned it as a second language in a society that is mainly bilingual; and those who are forced to use it for a practical purpose - administrative, professional or educational. One person in seven of the world’s entire population belongs to one of these three groups. Incredibly enough, 75% of the world’s mail and 60% of the world’s telephone calls are in English.

Geographically, English is the most widespread language on Earth, second only to Mandarin Chinese in the number of people who speak it. It is the language of business, technology, sport, and aviation. This will no doubt continue, although the proposition that all other languages will die out is absurd.

History of English
English is of Germanic origin and developed from Anglo-Saxon. It comes from 3 different languages: German, Old Norse and French. The English tribes came to Britain in the 5th century. They spoke a kind of German. So most ordinary word (man, house, and) come from German.

Later Vikings from Scandinavia brought Norwegian words: the verb get and words beginning with „sk“.

The Normans spoke French and brought word like language, parliament. But English has also taken words from other countries and languages.

The basic characteristic of English
Old English had many inflections to show various grammar forms (sg, pl, forms, tense, person). Over centuries word have been simplified and the language has very few inflections now. But pronunciation and spelling are more difficult now. Many words can be used as different parts of speech and many meanings can be expressed by phrasal verbs and idiomatically.

English is open to new words not only from other languages, but also ready to reflect new things of modern life. Most world languages have contributed some words to English at some time, and the process is now being reserved. Purists of the French, Russian, and Japanese languages are resisting the arrival of English in their vocabulary.

Flexibility - As a result of the loss of inflection, English has become, over the past five centuries, a very flexible language. Without inflections, the same word can operate as many different part of speech. Many nouns and verbs have the same form, for example swim, drink, walk, kiss, look, and smile. We can talk about water to drink and to water the flowers; time to go and to time a race; a paper to read and to paper a bedroom. Adjectives can be used as verbs. We warm our hands in front of a fire; if clothes are dirtied, they need to be cleaned and dried. Prepositions too are flexible. A sixty-year old man is nearing retirement; we can talk about a round of golf, cards or drinks.

Differences in English depend on a place where is spoken
Although everybody speaks English in the United Kingdom, it is not the same language. Even people living in the U.K. don’t speaks the same kind of language. There are local varieties of English, special accents and dialects.

The Southern English dialect (accent, pronunciation) is generally accepted to be the most easily understood, and is usually taught to foreigners. It is know as RP (Received pronunciation) of BBC English or Oxford English, ale Standard English.

There are local dialects in Liverpool, Newcastle, Birmingham, etc. One of the most difficult to understand is Cockney, a London dialect with characteristic pronunciation and rhyming slang (apples and pears are stairs).

There are differences between British and American English and English spoken in Canada, Australia and New Zealand has also developed under local influences.

Abbreviations

e.g. - exempli gratia - for example
P.S. - Post Scriptum - after written, postscript

i.e. - id est - that is

A.D. - Anno Domini -

etc. - etceteras - and so on

c.v. - curriculum vitae - biography

American English

Oscar Wilde: „Britain and American are two nations separated by a common language.“

There are some differences in vocabulary:

in spelling:

American English
British English

American English

British English

automobile

car

check

cheque

cab

taxi

color

colour

drug-store

chemist’s

defense

defence

elevator

lift

dialog

dialogue

fall

autumn

jewelry

jewellery

garbage

rubbish

theater

theatre

highway

main road

realize

realise

mail

post

favorite

favourite

and in grammar:

1. American English often uses the past where British English uses the present perfect:

U.S. - Did you eat yet?

G.B. - Have you eaten yet?

2. American English sometimes uses the verb ‘to have’ differently from British English.

Do you have a problem?
Have you got a problem?

3. The past participle of ‘get’ in American English is ‘gotten’. In British English it is ‘got’.

We’ve never really gotten to know each other.
We’ve never really got to know each other.

4- There are lots of small differences in the use of prepositions.

check something out

check something

do something over

do something again

fill out a form

fill in a from

meet with somebody

meet somebody

stay home

stay at home

Monday thru Friday

Monday to Friday

5. On the telephone.

Hello, is this Susan?

Hello, is that Susan?

Advice about using English
Verbs have to agree with their subjects.

It’s important to spell correctly.

Punctuation can be a problem, especially commas and full stops.

Each sentence must be complete.

Is important getting right the word order.

Don’t speak or write double negatives in one sentence.

Sometimes foreigners put capital letters where English people wouldn’t.

Knowing where to use the definite article in English is very easy.

16b) HOBBIES AND LEISURE TIME

There are so many types of hobbies one can choose for his or her own. Some hobbies are rather expensive, some are dangerous, some are very romantic, some are very time-consuming.

When I was younger I liked to collect stamps and flying tickets. Actually I started many times to collect things that could be collected (pens, battery, rings, tissues, labels, posters etc.) When I was five I started to play the piano and I stopped ten years later because I hadn’t time and I found out that I don’t have also talent. My mother was very angry but there isn’t no other way. I also made for 2 years gymnastic and for 3 years I swam. But not like racing. Now when I’m older I already now that sport isn’t good hobby for my so I just do some sport when I have free time like go in a swimming pool, fitness centre or ride on bicycle. One time per week I visit a lesson of calanetic because of my problem with my back. The hobbies that I like most is travelling and photographing. I visited about 30 lands. I like to cognize new culture, language, habits and the way that other people live. I like to make picture of this things and also I like to photographing my friends and scenery. These two hobbies are very expensive and very time consuming.

When I’m home and want to relaxing I watch TV or video. I also like to surfing on Internet because there is a lot of thing to now and a lot of important information. I like to see cultural programme, there is also elaborate issues for school-leaving examination. I’m going in cinema, theatre and also on exhibitions especially of photos. I visited regularly a concert of my favourite jazz band. These hobbies are very expensive so I can’t allowed it much times. When I met my friends we just sit in some cafés or restaurants and chatting and gossiping. A lot money I spend with telephoning especially now when I get a Christmas present as mobile phone. I write many text messages. Shopping is also very important for me but most things that I buy, buy I in abroad. Just Christmas presents buy I in Prague. In Prague I just window shopping.

I have any pets but when I was younger I have fishes, mice and hamsters. Now I don’t have time to look after pets. I read books only in tram while I travelling to school or out. Most time for reading I have on holidays but not during the school year. This summer holidays I made a lot of friends from abroad so I have them as pen-friends now - for example in USA, Italy and Holland. I can’t cooking but I want to learn it. When I was younger I embroidery, crochet and knit a lot. I can play board games like draughts, dice or dominoes. But not chess. From cards games I like to play canasta or jocker but not bridge, poker, whist or rummy. Sometimes I play billiards but I’m always very bad.

On average the most common hobbies in our country are these: Many families hove their cottages and people spend lots of time there (tending to their gardens - they grow fresh and healthy fruit and vegetable, nice flowers - cutting grass and repairing the old house). The other rather popular hobby is watching TV or a video. It is not so useful for your eyes and your mind. Many people here like to spend their leisure time reading books, magazines and newspapers. Some people prefer music to reading. They either play a musical instrument, sing to themselves or listen to their favourite music. Going out can be very expensive now. You can go to the cinema, to see a concert, to see a theatre performance or to have a chat with your friends in some nice café or restaurant. Art lovers often visit exhibitions in art galleries and museums. Lot of people like travelling.

Many students are members of a sport club or a hobby group. For example, animal lovers take care of their dogs, cats and horses. There are several sports clubs - athletics, basketball, volleyball, swimming, handball and judo. Nowadays lots of students go to fitness clubs to keep fit. In our school there are some hobby groups - e.g. Video and Music Club, Photographing Club. But more clear cup is our leisure time centre - billiard, fitness, library, arrow and ceramic workshop. We can also play the computer or surfing on Internet.

Many students would like to make use of their hobbies in their future jobs, e.g. working with a computer etc. but it is not so easy. If you have a vision for your future, there is little probability that it will happen exactly as you like. I know this from my and my friends’ experience.

Hobbies are very important for everybody. A man would be very poor without a hobby and would not be satisfied. Hobbies are like a cure if you are tired, sad, feeling small or in low spirits. It helps you in many ways. A hobby is you best friend. I really cannot imagine the world without hobbies.

17a) William Shakespeare

William Shakespeare was the greatest writer in the English language. He was born in 1564 in Stratford-upon-Avon. His father was farmer and businessman with glove-maker. He was the Mayor of Stratford. At the age of fourteen William have to leave school because his father lost his property. He couldn’t support him in his studies and William help his father in business. At the age of eighteen he married Anne Hathaway, who was eight years older than himself. She was from Shottery, a village near Stratford. They had three children - Suzanne and twins Hamnet and Judith.

At the age of twenty-two he left his native town and move to London, where he worked as an actor and a playwright. He was a part-owner of some theatres, but above all he was a dramatist author. He became not only a famous man but also a wealthy man. He bought property in Stratford and was the principal shareholder of the Globe theatre. He never forgot his family, he always returned to them and was deeply moved by the death of his son Hamnet.

William perfectly understood man and his character with all his weaknesses and good qualities. He had no higher education and his main teacher was life itself. He describes life as it isn’t as is should be. In his work we can also find his wet and humour. Perfect mastery of dramatic construction. He uses a blank verse. He often mixes prose and verse as well as tragedy and comedy. For all these qualities his place have been successful in the stage of all the world till today.

Shakespeare wrote thirty-seven plays and 154 sonnets (a kind of poem). His most famous plays are the four great tragedies - Othello(a Moore of Venice - tragedy of jealousy), Macbeth, Hamlet (Prince of Denmark - tragedy of irresolution), and King Lear (tragedy of selfish pride). He also wrote several historical plays. Eight of these plays were about English kings, including Richard II (Is about a husband of Czech Princess Ann. He was a week king.), Henry V and Richard III (Historical play about cruel king.). Others dealt with Roman history and included Julius Caesar (It is about the conspiracy against Julius and about his death.) and Anthony and Cleopatra. But not all of Shakespeare’s plays were serious. He also wrote comedies, such as Midsummer Night’s Dream (fairy comedy), As you like it (patroller) and Twelfth Night. The comedy of Errors were about twin and brothers are mistaken for each other.

Shakespeare died in Stratford on 23 April 1616, but his plays are still very popular today. They have been translated into several different languages, and many of them have been made into films, both in England and other languages. Shakespeare’s plays are about the great issues of life - love, hatred, jealousy, power, ambition, death and so on. So, his plays are just as relevant today as they were in the sixteenth century. To show this, modern directors sometimes do the plays in modern dress, and one of Shakespeare’s plays has even been turned into a modern musical. His romantic tragedy, Romeo and Juliet (Tragedy of love in conflicts with fate.), was the basis for the musical West Side Story.

17b) NATURE

Czech nature
People who like outings and hiking have a wide choice in our country. Except for the sea, the Czech Republic has almost everything to offer.

There are mountains ranges along the borders where many rivers have their source, e.g. the Elbe in the Giant Mountains, the Vltava in the Šumava Mountains and the Morava in the Jeseníky Mountains. The highest ground above sea level is in the Giant Mountains. From their peak, Snìžka, one can see steep wooded hillsides, glacial valleys, or mountain meadows with rare specimens of flora growing only in these mountains. Much of the area is protected as a national reserve. If you set out on a trip along tourist footpaths, you can admire mountain streams, gorges, waterfalls and wild life. Some mountains, such as the Šumava, boast of primeval forest swamps, but also picturesque torrents like the Vydra, with boulders, waterworn rocks and rapids.

In the mountains you are far from civilization - there are only scattered human settlements - but as the hillside slopes to the foot of the mountains, you can see signs of human presence again, flocks of sheep and herds of cattle grazing on pastureland.

Inland there are highlands, hilly country with mild slopes, woodlands and groves which alternate with lowlands along big rivers. In the lowlands and highlands most of the farmland extends across fields where corn, potatoes, sugar-beet, hops, fruit and vegetable are grown.

A region of spectacular beauty is South Bohemia. It is a gently rolling country with coniferous and lefty trees and many lakes which originally were built for raising fish but now they also used for recreation. Even if you want to see barren rocks, you will not be disappointed when you visit the Adršpach or Prachov Rocks, the bizarre sandstone rock towns with a number of fantastic and romantic rock formations.

You can also find karst caves here, such as the Konìprusy Caves in the environs of Prague, adorned with stalagtites and stalagmites, or the whole complex of the Moravia Karst with underground lakes and rivers and the well-known Macocha Abyss.

Trip- description
If one is tired of people and civilization, there is no better way to regain new energy than to set out on hiking trip in the country. As I am not used to hiking and partly because I did not want to carry a heavy rucksack with food, a sleeping bag, a pad or a tent, I decide to take a one-day trip.

I got up at dawn because I had a long way ahead. First I had to get to the starting point of the trail. Form the windows of the train I could see cornfields and meadows with grazing deer and hares; clumps of oaks, beeches and birches along the way; a shallow stream fringed with alder trees and willows, lonely farms and villages.

From the station the tourist sign showed the direction along the path among village gardens. The sun had risen and dewdrops glistened in the grass and on the leaves. Fruit trees were in full blossom and were coming into leaf, shrubs had buds on them and flowers in the flower-beds and rockgardens were in bloom. Honey-bees were busy gathering pollen from them. People had a lot to do both in their garden, digging, weeding, planting vegetables in the patches and sowing seeds and in the fields, ploughing and drilling corn.

On a chimney of an old cottage, storks had already arrived back from the south to their nest.

A short way beyond the village at the edge of a wood, a group of campers was making their late breakfast fire. Someone was carrying water in a fire-blackened pot from a nearby spring. As it was still spring, they did not sleep outside as usual but in a hut. The edge of the wood was full of bushes including raspberry bushes, elderberry bushes and hawthorn.

Before long the path began to rise up to a small spruce-wooded area. As the temperature went up, insects began to bother me and I had to use an insect repellent. The path led me into wood and there I could fully enjoy bird songs, a woodpecker pecking at the bark of the trees and the calling of a cuckoo. Along the path I saw ferns and a big anthill and I had to step very carefully as a few uprooted trees lay there after the last windstorm.

When I had climbed to the top of the hill, suddenly a clearing appeared in front of me. I sat down on a stump and had my lunch and then I had a rest on the moss. The sun was shining, the sky was clear and I could hear a cricket chirping in the grass, the wind murmuring in the trees and a stream bubbling somewhere on the other side of the hill.

As my way continued and sloped down, the trees became scant and an open view of a valley and neighbouring hills spread out in front of me. At the bottom there was a lake into which the stream flowed. The shores of the lake were over-grown with reeds and on the opposite rock the ruins of a castle towered to the sky. The sun was slowly setting and in its rays the landscape looked very romantic. As I descended along the path to the valley and walked across the meadows I could hear frogs accompanying me on my way to the station. I almost lost my way and was happy to meet a gamekeeper so that I could ask about the way to the village.

When I got home before dusk I felt physically rather tired but emotionally refreshed and ready to start a new working week.

Nature
The base of our life and the Earth is nature. There are 5 main continents with many of smaller and bigger islands and peninsulas. Between this lands are four oceans with seas and bays. On the land there can be flat ground only a plain. Or big highlands with hills, slopes, mountains, rocks and green valleys, gorges.

Very excitement for me are abyss, caves or extinct volcanoes. In a nature like in our country are a lot of fields, meadows, pastures, balks, woods, forests, groves, clumps of trees and clearings. In a countries around equator there are jungles, deserts, seashore, sea coasts.

Water can make very different natural forms and schemes, too. For example rivers, lakes, waterfalls, rapids, sources, confluances, estuaries (= mouths), swamps or torrents. They can spring, flow or lead into another water.

In a nature are also animals. In the air birds and insect. In the water fishes and other sea animals like shellfishes and on the land are all other animals especially mammalian. All animals have their typical plays to live and their typical food to eat.

Me and nature
For choice I like summer nature. When the sun is shining, birds and singing and butterflies are flying around me. I like to walk in a forests or on meadows. But I don’t like much nature in our country. As I said, I don’t like winter nature. I hate snow. I feel depressed, everything is frozen, the frosty wind is pinch into my face and there is so less days with sun in the winter. That’s the reason why I travel so much. I like to visit places where is all the year summer and the sun is shining. I like exotic nature. I love sea. I like to spent the time on a beach with palms, sun and watch neverending sea. When the wind is playing with my hair and I can just relax. Maybe the reason that I like this nature is because it’s not in our country and it’s so difficult to be in a exotic nature.

From trees I like most palms and from flowers orchid.

Of course we have a cottage with big garden. There are apple trees, pear trees, plum trees, cherry trees, peach trees, rhododendron. In a flower beds are irises, narcissuses, lilies, chrysanthemums and in a grass are violets, cornflowers, forget-me-nots, dandelions, snowdrops, daisies and ox-eye-daisies. The flowers for food are beans, carrots, celeriac, cucumbers, garlic, leek ,parsley, peas, pepper, onion, lettuce, tomato, potato, cabbage, or cauliflower.

18a) BRITISH DRAMATISTS
Oscar Wilde
Oscar Fingal O’Flahertie Wills Wilde was born in 1854 in Dublin and he died in 1900 in Paris. He was a playwright, a short story writer and a novelist. His father, Sir William Wilde, was a prominent surgeon and his mother was a successful writer and hostess who wrote using the name „Speranza“. Wilde had a comfortable childhood. He studied classical literature at Trinity College in Dublin and in 1874 he went to Magdalen College in Oxford. There began his career, when he won the Newdigate Prize for his poem „Ravenna“. In the late 1870’s he started a group called „The Cult of Aestheticism, which meant making life into art“. He was aesthete and a dandy. His doctrine was „Art for Art’s Sake“ from school’s years. He worn eccentric clothes and long hair. He was greatly interested in classical languages and literature, therefore he travelled in Italy and Greece. He was very cleave, witty and intelligent. He got a great reputation for his conversation skills (reading, writing, speaking and listening). He think he is a genius. (I haven’t got any nothing to declare, but my genius). After college he continued writing poems and moved to London. He published his first book, simply called „Poems“ in 1881. But the professors criticized him that he isn’t original. But he for all that became popular. Wilde went to America in 1882 on a very successful lecture tour to United States of America. After the return from USA he set down and got married Constance Lloyd in 1884 and had two sons between years 1185 and 1887. All of his poems and stories had made him famous, but the plays he wrote after 1890 made him a legend. Oscar’s life changed forever in 1895. Lord Douglas’ father, the powerful Marquess of Queensberry, didn’t want his sons to be friends with the famous and notorious writer. He began telling people in public that Wilde was homosexual. He was charged with homosexuality and spend two years in prison. He wrote there „The Ballad of Reading Gaol“, which was about life in the prison. The day he left prison in 1897 he went directly to France. He never returned to England. He was bankrupt, his wife had taken his children and left him and none of his friends would speak to him. One of his only friends Robert Ross, met him in France and Wilde gave Ross his letter to Lord Douglas, wher he explained his actions about everything from Art to Jesus Christ. Wilde moved to Paris and changed his name to Sebastian Melmoth. He died in Paris in November. He was bankrupt and he died alone, disgrace and poor. In 1905 Ross published the letter to Lord Douglas, called „De Profundis“.

He was author of fairy tales (Centerville Ghost, The happy Prince, The Nightingale and The Rose), novel The Picture of Dorian Graym (1891), 4 conversation comedies ((situation comedies) (The Importance of Being Earnest (1895), Lady Windermere’s Fan (1892), An Ideal Husband (1895), A Woman of No Importance (1893) The fairy tales by Wilde are more for adults and are sad and short. He was at his best at his comedies conversation.

Oscar criticised English snobs and aristocrats as well as Americans who believe that everything can be bought for money who are perhaps too practical in some situations.

In 1893 he also wrote a play in French called „Salome“. The British government said it was indecent and would not publish it but in France published it Wilde’s close friends and than young Lord Alfred Douglas („Bosie“) translated „Salome“ into English. The composer Richard Strauss made „Salome“ into opera.

Centerville Ghost Names of characters: Duke of Centerville, the Otis family, Mom, Virginia, Washington

An American family buy Centerville castle from a bankrupt English Duke of Centerville and they discover that they have not only bought a castle but they also inherited the cursed ghost of sir Simon Centerville who had owns the castle and this time he haunted there, because he cannot rest in peace. He had killed his wife years ago. The family don’t believe in supernatural forces. The ghost, of Simon of Centerville, need someone to love. When someone helps him feel sorry for what he had done and pray, his sins can be forgiven. Than he can died and he will be made into corpse and fall in infinite sleep. And love will come to Centerville.

It’s a ghost story and also a comedy, a romance, a satire and a farce. Whilst story was written in 1887. The message of the story is that love is stranger then death. The story is a parody on horror gothic novel developed from the end of the 18th century. They are set at temples, lonely places, ruins = frightening places. An importance role in a plot is played by supernatural forces. The story mocks at the supernatural things.

The Importance of Being Earnest is light comedy based on witty dialogue. A play on words is earnest and Earnest. The main persons of TIOBE: Algernon Moncrieff, and John Worthing (two friends), Cecily Cadew, Gwendolen Fairfax, Lady Bracknell. The context of play isn’t important. It contains some criticism of Victorian society and it’s full of observations of people’s behaviour and characters. John Worthing is a young man of 28, who pretends to have a brother Ernest in London, so that he has an excuse to go there whenever he pleases. In the country he uses the name Jack, but in the town he is known as Ernest. He has a very good friend in London whose name is Algernon Moncrieff. On a visit to Algernon’s house Jack meets Algernon’s cousin Gwendolen Fairfax and falls in love with her. Gwendolen loves him too, but especially because of his name, Ernest, as she is sure that she is destined to love a man of that name. Her mother wants to know something more about Jack. When she hears that he was found as a baby in a shopping bag at Victoria Station, she is shocked and forbids Gwendolen to speak to him again. Jack decides to return to his country house where he lives with his ward Cecily Cardew, aged 18, and her governess Miss Prism. Algernon suspects Jack of special feelings towards Cecily and therefore decides to go to have a look at her before Jack arrives. He introduces himself to her as Jack’s imaginarx brother Ernest and falls in love with her at first sight. Cecily’s favourite name, like Gwendolen’s is Ernest. So Algernon, as Jack before him, gets the idea of having himself christened as Ernest and hurries off to the church to di it. In the meantime Gwendolen, driven by her love for Ernest (Jack), arrives there. In the conversation with Cecily she sees that they both love a man whose name is Ernest. The whole situation is explained on the arrival of Gwendolen’s mother, Lady Bracknell, who discovers there Jack’s origin. She finds out, and Miss Prism confirms it, that Jack is the son of Lady Bracknell, origin baptized Ernest. In the end John and Gwendolen and Algernon and Cecily engage together.

The Picture of Dorian Gray is only decadent novel, but it isn’t stylistically perfect. Story of a man who doesn’t grow old but his portrait reflect his immorable behaviour. The face of the picture grows old and ugly and shows his sins. And Dorian himself remains young and handsome.

This play was based on Wilde’s own vanity and tells the story of a man who loves himself so much that he doesn’t grow old.

The Nightingale and The Rose: Once upon a time there lived a young student who loved a beautiful girl. The student wanted the girl to go dancing, but the girl said: „ I haven’t a red rose for my white dress.“ But the student promised that he would bring her one. He went to the garden but he couldn’t found any red rose. He sat at the bench and started to cry. Unfortunately there was a nightingale which loved the student. She said that she would bring him a rose. She flew to the bush and asked it for a rose. But the bush wanted to hear some songs by nightingale. So she must sang. After singing the bush showed its roses, but there were only white roses. Therefore the nightingale pricked to her heard by thorns. The blood fell on the rose and become red. When the nightingale bring the rose to the student, she died. The student took the red rose to the girl but she didn’t like her. The student went off alone and disappointed.

Georg Bernard Shaw (1856-1950)

He was born in Dublin. He was of Irish origin. His father, who descended from an old Scottish noble family, was a public servant and his mother was a teacher of music. Shaw attended a Methodist school in Dublin and at the age of fifteen he found employment in the office of a land and estate agent at Dublin. But when his mother with his sister moved to London, he decided to do to London too. He took up journalism here, and eventually became a drama critic.

In his plays he showed great inborn Irish wit. He became famous for laughing at his contemporary society with elegance and talent. He hated hypocrisy and had a sharp sense of social justices. He wasn’t afraid of showing it in his plays.

Having come under the influence of Karl Marx and Henry George, the American land reformer, he joined them in denouncing the English system of landlordsm and capitalism. He became a member of the progressive Fabian Society, which propagated socialist principles by methods of education, and decided to became a public speaker. Shaw believed, that the best was to get a hearing was to be a little of a lunatic and a little of a jester. He was preaching socialism in the streets of London and in Hyde Park. He soon came to the conclusion that the stage was a suitable platform for his criticism and, faithful to his belief that it was his destiny to educate London, he subordinated his talent to a moral purpose.

He was originally a journalist but he made a name as a dramatist. Among a most famous plays were: Pygmalion, Saint Joan, Major Barbara, Mrs Warren’s Profession, Widower’s houses, Man and Superman, Heartbreak House, You Never Can Tell. He is often considered to be a second dramatist only the Shakespeare. In his long life he wrote about 60 plays full of brilliant humour and witty ironic. This plays are known for they long prefaces, often longer than the plays themselves He teaches in them his morals and social ideas. He attacks every thing and everybody and shows clearly where the wrong lies.

Shaw’s plays give a vivid picture of present -day political and social problems and a deep criticism of capitalism and imperialist England.

He was a vegetarian and teetotaller. In caricatures he was shown as a cactus who’s prickles were aimed at all shortcomings that he could see around him.

Pygmalion (1912), a satire on high society, is her best play about professor of phonetics Higgins, colonel Pickering and Elisa Doolittle.

Higgins has made a bet with his friend colonel Pickering that in 6 months he will teach a common uneducated London flower girl Elisa Doolittle to speak so beautifully and in such an educated manner that he will be able to take her to a fashionable party and pass her off as a duchess. For example he teach her jaw-breaker : The Rain in Spain stays in the plain.

Elisa is a cockney. Cockney is a person from the East End of London from a working class who speak with strong accent and they use rhyming slang, for example plates of meat means feet.

It is interesting to follow how Elisa changes into an educated young lady. She becomes a real personality, but her teacher doesn’t care for her human feelings or her future. He wins the bet and Elisa had to return to selling flowers in the street.

When Elisa asks him what will become of herself, he selfishly answers: „It doesn’t matter.“ She can be happy that everything is over, she is free now and can do what she likes. But Elisa doesn’t know were to go and what to do. Now, when professor Higgins has made a lady of her, she isn’t fit to sell anything. She only wishes he had left her, when he found her.

Pygmalion in Greek mythology was a king of Cyprus who fall in love with a statue a woman he had made. The statue was brought to life in answer to his prayers. In Shaw’s play, the statue is, in figurative sense, of course, a poor Cockney girl, Eliza Doolittle, who sells flowers in the streets of London. The play was made in to a successful musical call My Fair Lady by Frederick Loewe.

The performance of his first play ‘Widowers’ Houses, was attended by crowds of socialist admirers from Hyde park, who applauded the piece the louder, the more the anti-socialists hooted it. Widowers’ Houses is a satire attacking the slum landlords. In 1894, when the discussion concerning Ibsen’s Doll’s House and The New Woman was its height, Shaw wrote The Philanderer, and Mrs. Warren’s Profession, the heroine of which was the proprieties of several brothers, but was persuaded that the profits derived from this business were quite honourable. When this play was forbidden by the censor, Shaw began to publish book-plays with lengthy commentaries in the from of prefaces.

In the second stage of his development, in order to arouse more interest, Shaw mixed farce with satire. He ridiculed what he called the „heresies if the romantic school“, hero-worship, military glamour and the like.

After the First World War Shaw published Heartbreak House, a farcical study of post-war Europe, which is one of his most pessimistic plays. In Back to Methuselah he developed the idea of the life force, a universal power. In the preface to this play he gives a warning, feeling that in another disaster mankind might perish.

Samuel Beckett (1906-1989)

He was born in Dublin, but later settled in Paris. In his famous play „Waiting for Godot“ two tramps are waiting for Godot. His arrival is very important for them. Every day they are told that he will not come that day, but perhaps on the following day, and no one knows exactly who he is. They are desperate, but they keep on waiting for him, because when he comes, everything will be solved. The feelings of hope and disappointment alternate. He is Nobel Prize winner in 1969. In his novel Murphy Beckett shows a man mentally insane but behaving normally in all his external activities.

Harold Pinter (1930)

He is the main representative of the „Theatre of the Absurd“. He was born in the East End of London. He started as an actor, but soon he become a playwright at the Royal Shakespeare Company. He was influenced by Kafka and Beckett. He wrote „The Room“, „The Dumb Waiter“, „The Birthday Party“, and „The Caretaker“. His plays are about complicated human relations. Fear and uncertainty always come from the world outside.

John Osborne (1929)

He belongs to the postwar generation of writers called the „Angry Young Men“ who were critical to the establishment and the society after WWII. His antihero from the play „Look Back in Anger“, Jimmy Porter, a university graduate, is another young angry man who refuses to make a compromise which could secure him a good position and a good life for his wife Alison and himself. Jimmy is a prototype of a man who rebels against the hypocritical social order. He is disillusioned and in permanent opposition against everything. His second most successful play is „The Entertainer“. Osborne was excellent when he analysed individual psychology.

18a) PRAGUE TRANSPORT

Prague, as a growing capital city with over 1 million inhabitants, constantly faces the traffic problem. In the last few decades the public transport system has undergo radical changes, the biggest of them being the construction of the underground railway system, which has helped solve some of the most burning problems especially in the centre of the city and which has enables to connect the distant developments in the suburbs with the city centre. The underground is certainly the fastest from of transport and time-saving for longer journeys, however, in the rush hours the trains are crowded although they are very frequent. The underground has 3 lines marked A, B, C and the system is very simple to understood. Now it extend far into the suburbs. Thanks to the underground trams could be withdrawn from the city centre and a pedestrian zone could be created. The underground operate from 5 am to midnight. Prague has an extensive tram and bus network. In the rush hour they run frequently but during the day or in the evening the gaps are much longer. There is also night service from midnight till 5 am. Buses and trams are sometimes rather slow as they can get stick in the traffic. Buses pollute the air with exhaust fumes but on the other hand they carry more people than cars.

Tickets can be bought from ticket machines or at newsagent’s. Prague and its environs are divided into several zones and the fare varies according to the distance from the centre. One kind of tickets can be used for all forms of public transport, however, for a limited time (60 minutes on weekdays and 90 minutes at weekends). Passengers can change different forms of transport (valid also for funicular) tickets must be marked in the date-machine at the entrance to the underground, on the tram or bus are kept during the journey. Passengers without a valid tickets can be fined 200 Crowns by a ticket inspector. Than you are a fare-dodger. Children under 15 pay half the fine, people who travel daily usually get a season ticket (monthly, quarterly or yearly), students can get a season ticket at a reduced price.

Despite quite a good public transport system a great number of people prefer to use their own car. Cars can be an advantage on the outskirts, but a disadvantage in the centre and around the motorway because of traffic jams especially in the rush hours. Cars and lorries are of course one of the main causes of air pollution. Also cars often carry only one person. Another big problem is a motorway which intersects the very centre of the city, running north-south.

The most environmentally friendly vehicle is bicycle, but cycling can be dangerous as there are not many bicycle lanes in Prague and traffic is heavy and drivers rather careless. Cycling is also harmful to our health. Sometimes it is a good ides to walk especially through the narrow little streets of the Old Town and feel the atmosphere.

I prefer to travel by tram, because I can watch through the window and tram doesn’t pollute the air. It the underground it’s little bit depressive and when I travel by bus my stomach feel not well like in the car. I already have the driving licence but I think that stupid to go in the centre with the car because the public transport it more faster and you don’t need the place where park your car.

I travel to school with tram number 7 and it takes half an hour. I live in a housing estate Øepy and here is very good connecting with the centre. Here are 3 lines of trams and about fifteen line buses, but they are only in the distance into the neighbouring district.

19a) AUSTRALIA

Australia is the only country which is also a continent. Australia is often called an island continent. Oz is the smallest continent of the world. It is situated between the Pacific and the Indian Ocean. Its official name is the Commonwealth of Australia. It is an independent member of the British Commonwealth of Nations. Its capital is Canberra. It is a federal state with a Governor General at its head. The Governor is the deputy of the British Queen. National currency is Australian dollars that means 100 cents.

Geography:
Western Australia takes up one-third of Australia and contains the city of Perth. South Australia with city of Adelaide. Queensland lies in the tropical north-eastern corner. New South Wales lying in the south east corner, is the most populous state. Victoria is in the south west corner. Tasmania is an island state, the smallest state.

Northern Territory lies in the north and centre of Australia. It is the least populated and lest developed of all the states and territories. Australian Capital Territory is the capital city of Canberra.

Most of Australia is low and flat. Australia can, however, be divided into three major land regions. They are, from west to east, the Western Plateau, the Central Lowlands and the Eastern Highlands.

Australian’s highest mountains are the Australian Alps in the extreme southern part of the Eastern Highland and in the States of Victoria and New South Wales. Mount Kosciusko, in the Snowy Mountains range, is 2,228 metres high. It and the surrounding mountains are popular destination for snow skiers.

Many of Australia’s rivers are dry at least part of the year and fill with water only during the rainy season. The Murray River is Australia’s longest permanently flowing river. It begins in the Snowy Mountains and empties 2,589 kilometres to the west near the city of Adelaide. Another significant river is the Darling River but it is dry for most of the winter. Australia’s only large permanent lakes have been artificially created. They include Lake Argyle in Western Australia and Lake Gordon in Tasmania. Both are used as reservoirs for conservation projects. Most of Australia’s natural lakes are dry for months or years at a time like lakes Lake Eyre, Lake Torrens and Lake Gairdner.

The Great Barrier Reef, a collection of a chain of more than 2,500 reefs, is the world’s largest coral reef and one of Australia’s most popular tourist attractions. It extends for just over 23,000 kilometres along Australia’s north-east and is composed of about 400 species of corals of many shapes and colours. Ayers Rock, located in central Australia, is also a popular tourist attraction. Located near the center of Australia, it is called the world’s biggest rock. It is about 2,4 kilometres long and 300 metres high and has many small caves. The walls of these caves are covered with rock painting made long ago by Aboriginal artists.

Some parts of Australia are completely dry. In central Australia there are three deserts - the Great Sandy Desert, the Gibson Desert and the Great Victoria Desert.

Industry:
Because Australia has rich mineral resources, much of Australia’s industry is centered around mining, as well as farming. It exports a great variety of minerals and metals (gold, silver, copper, zinc, lead, iron) all over the world. Australia’s farmers produce nearly all the food needed by the people. Crops are grown on only about 5 percent of the farmland, however the use of modern agricultural methods make this land highly productive. Much of the crop farming is located near the east and west coasts. Australia’s leading farm products are cattle, wheat and wool along with dairy product, fruit and sugar cane.

History:
The original inhabitants of Australia were a people called Aborigines. The first known European discovery of the continent by a Dutch navigator named Willem Jansz who briefly visited the northern coast in 1606, in 1642 and 1643, Dutch sea captain Abel Tasman, landed on the island which was eventually named after him, Tasmania. In 1770 James Cook of the British army became the first European to sight and explore Australia’s east coast.

Australia was originally the colony to which england deported convicts. They were actually the only white people ther for many years. The last convicts came to Australia in 1839. From 1800 free British immigrants formed the greater part of the population, but they were mainly men. That’s why Engaldn strated a campaign to get more women to Australia. After many years of continued exploration and settlement of Australia, a great increase in the population of Australia occurred between 1850 and1860 after the discovery of gold in the south-west. As most people did not find enough gold to pay their passage home so they stayed.

After the various colonies in Australia decided to unite into a single nation and united government, on January 1, 1901 the six colonies became states of a new nation, the Commonwealth of Australia.

People:
The country isn’t densely populated. The area is 17.7 million square km, the population only 17 million people. Large territories in the interior are very difficult to live in because they are rather dry. There is little rainfall there. Most people live in town on the coast. The biggest towns in Australia are Sydney, Melbourne, Brisbane, Perth and Adelaide. Most people are of British origin.

Much of Australia’s city life is on its east coast. Many people here work in offices and factories. This is sharp contrast to life country, which is often centered around sheep raising. Most cattle raising take place in the interior of Australia, also called „the outback“. Many cattle ranches, called stations, have their own small aeroplanes because of the isolation of the ranches and the great distance the workers must travel. But many families who do not own a plane get to town only a few times a year. A great number of children don’t attend school but receive their lessons from a radio program called „School of the Air“. Students mail in their homework to be graded.

Aborigines, the native Australians, are Australia’s most notable minority group and they are Australian Negroes. The Aborigines number about 160,000 and live mostly in the northern coastal areas and on small islands. Most of them no longer live the nomadic, tribal life of their ancestors. Because they have suffered from various forms of prejudice, discrimination and extreme poverty, special government welfare, housing and education programs were formed to assist aboriginal people.

Fauna and flora
Most of Australia has a continental climate, but there is also warm and subtropical climate. The continent is in the southern hemisphere which means that Australia has summer when we have winter and vice versa. The tropical forests in the north and north-east are displaced by savannas and grasslands. The south-east is covered with forests of eucalyptus and other evergreen trees.

Kangaroos are strange pouched animals-they are the same now as in prehistoric times. This is so because of Australia’s long isolation from other continents. There are no really dangerous animals, but Australia had a number of peculiar animals. Kangaroos are strange pouched animals. Coalas live in eucalyptus trees and feed mainly at night on leaves and shoots of eucalyptus tress.

The platypus is probably the world’s strangest animal. It has a bill and webbed feet like a duck and lays eggs like a hen, but it is a mammal. Emu are large birds about 6 feet high. They cannot fly. Another strange animal is the anteater.

Cities
Australia’s most elegant city is Melbourne. The city has many beautiful parks. The sights include the original cottage of Australia’s discoverer, Captain Cook. He landed in a place later called Botany Bay. Nowadays it forms the southern part of Sydney. It is a beautiful port, the biggest Australian town with the typical building of the Opera House. The geographical centre of Australia is a place called Alice Springs.

Sydney has a population of 3,700,000. It is Australia’s largest and oldest city, and it is built around the harbour, named Port Jackson. Captain Cook called it this when he sailed to the area in 1770. Sydney wasn’t planned from the start, as many later Australian cities were. It has a tight, congested centre without wide boulevard. But it is a very modern city, with the most energy and style of all Australian cities. In Sydney, the buildings are higher, the colours are brighter and the nightlife more exciting. North of the harbour is more residential, and the south is more industrial. The two shores are joined by the sydney harbour bridge, which was built in 1932. The city centre is south of the harbour. Sydney’s most famous building, the Opera House, was opened in 1973. Designed in the 1950s by a young Danish architect, Joern Utzon, it is supposed to look like sails in the wind. It took 16 years to build.

The best place to go shopping is Georges street and Pitt Street. The post office is on martin place. The climate in New South Wales is generally warm, though it can get a little cold in winter. There are some of the best beaches in the world, notably Bondi Beach and manly. Tourist offices are open five days a week from 9 am to 5 pm.

19b) RADIO AND TELEVISION

Radio and television are sources of information, education and entertainment. We can hear or look down these:

a) the latest news, current evens, foreign and home affairs; political, business and sports news; weather forecast and sports round-ups. People that say these news are called announcers (broadcasters)

b) different series (separate episode) and serial (where every part is attachment with the next part). American s. are about rich people and the British s. are about ordinary people (Eastenders, the Coronation Street)

c) music programs - life concerts, top of the pops

d) children programs - bed-time stories, fairy-tales, cartoons

e) films - romantic, historic, science-fiction, wildlife, thillers, detective etc.

f) dramatized versions

g) education and documentary programs and language course

h) discussion programs - political commentaries, political negotiation. GB has chat-shows and US have talk-shows.

i) competitions, quizzes, TV-lotto, TV-bets

j) life-broadcast = life telly-cast from different places

These programs are in TV and sometimes in radio (= sound broadcasting).

In Czech Republic are two types of financing TV: public TVs (e.g. ÈT1 and ÈT2) are financed by licence paying public and the allowance for public TV is 75 Czech crowns for one household (=housekeeping) and commercial TVs (e.g. NOVA, PRIMA) are financed by advertisements.

Radio is everywhere and it develops our imagination. People, who hear radio are called hearer.

TV has viewers and in theatre are spectators.

Very important in TV are information and they are extended by different news. News are about: home and foreign affairs, military or wars conflicts (=negotiation), demonstrations and changes in government (= association), nature, floods, famine, drought, epidemics, happening in society, culture, earthquakes, tornadoes, violence, strikes and problems with trade-unions.

TV-appliance has remote-control with set of nops, aerial and screen.

In Britain are two important and famous TV-services - the BBC (=the British broadcasting corporation) and the IBA (= the Independent broadcasting authority). The British TV-service was the world’s first public TV-service in 1936.

American TV

The average child watches about 20 hours of TV a week. About 60% of Americans subscribe to cable TV, giving them access to a minimum of 50 to 60 channels. Americans watch very few foreign channels.

The first black and white public television broadcast in the US was made in 1930, at which time only a few hundred Americans actually owned TV sets. By the 1950s, TV had become so popular and widespread that frozen „TV dinners“ were invented do that you wouldn’t miss a minute of your favourite show while eating. In 1960s were made first colour TVs.

Soap operas began in America called „soap“ because the very first ones were made for commercial TV and sponsored by companies that made soap powder. Usually American soaps are about rich, glamorous people living exotic lives with lots of expensive clothes, cars and houses but many dramatic problems too. Because programmes like these are about characters living in a different world from our, we say their appeal is a kind of „escapism“ - that is, we escape from our ordinary, everyday world into the soap opera’s fantasy.

Sitcoms - this is short for „situation comedies“, which includes shows like „The Bill Cosby Show“. Sitcoms are usually 30-minutes „dramas“ centering around everyday life. Every time there’s something funny, you can hear „canned laughter“, which is pre-recorded laughing turned on at certain moments so that you know when you’re supposed to laugh too!

One of the most popular sitcom these days, „Seinfeld“, is a hit because it actually makes fun of sitcoms, being purposefully boring and ridiculous. Another sitcom ,„Friends“, is very popular because it is about a group of six single „30-some-thing-aged“ people living in the same apartment building and simply experiencing life’s everyday pleasures and disappointments together - nothing more.

Talk Shows - For example on the NBC Super Channel „Jay Leno Show“. The host starts with a funny monologue, and then he has famous guests come on, one by one, who talk only about themselves.

Probably more popular in the US are daytime talk shows, such as the one hosted by Oprah Winfrey. She is African-American and the most highly paid entertainer in the US. Her topics are about women who spy on their husbands, mothers who dislike their daughter, criminals who blame their mothers, women who stay with their unfaithful lovers or husbands etc.

News Programs - more popular now than the traditional evening news are morning news shows, which present in a talk show format. These shows often feature cooking tips, exercise techniques, and other such practical items to spice up the morning news.

Animated Shows - Animated cartoons used to be only on Saturday morning and were meant as humorous entertainment for children. Later, the cartoons started to become more serious and violent, and now they can even air in the evenings with formats meant for adults. Such an example is The Simpsons, which is a rather cynical look at the average American family.

Police Shows - These show are also popular for example NYPD (New York Police Department).

Game Shows - Here you try to win money, girlfriend or boyfriend.

British TV

English soaps are quite different. There are three really popular series running at the moment and all are about ordinary, down-to-earth characters and normal, everyday situations. That doesn’t mean they’re not dramatic - if they weren’t, then no one would watch them.

In fact, as many as fifteen and a half million people regularly watch Coronation Street - England’s favourite soap. The Street, as it’s known, is set in an un-named town which looks a lot like Manchester. Much of the action takes place in the local pub, the Rover’s Return. The drama comes from changing relationships, problems teenagers, jealousies and foolish arguments - the same as any kind of soap really but all done in an English accent and setting. This is shown on ITV, the first British commercial station (which is financed by advertising).

The rival station is, of course, BBC I - financed by the licence-paying public. Some years ago BBC I made a competing soap opera which has also proved a long-lasting success. Eastenders attracts from between nine and thirteen million viewers, making it the second most popular national TV programme. It’s set in the East End of London and concentreates, just like Coronation Street, on the people like in one small area.

Because it’s based in London, it tends to be a little more up to date and fashionable and so it appeals more to younger TV watcher. Much of the drama, and many of the characters’ problems too, are more current: unemployment, unmarried mothers, homelessness and homosexuality - topics a little too adventurous for Coronation Street.

But the second commercial station, Channel 4, also has its own soap. Brookside is set in the Midlands, somewhere near Birmingham. Its characters live not in one street but on a quite modern housing estate. Interestingly, these houses were specially built - as proper houses - just to make the TV programmes. Channel 4 was intended to appeal to smaller audiences (like the similar BBC 2) so the four million fans of Brookside make it Channel 4 best liked programme.

Recently the BBC tried a similar idea - building a real soap opera set. But this one was in Spain with characters supposed to be English emigrants Eldorado was a dismal failure. No one seems quite sure why. Perhaps the first programmes were made too quickly or the characters simply weren’t interesting or exciting enough. All that is certain is that the series began with a small audience - and this soon got even smaller. A great embarrassment for the BBC.

Another recent development in popular English television has been the success of imported soaps not from America but from Australia. Of these, the one eight million English people regularly consider the best is Neighbours. Both Janson Donavan and Kylie Minogue began their successful showbusiness careers in early series of this soap. Quite what makes it so popular is very difficult to say. Almost all the action takes place inside small, typical Australian homes. Certainly the characters have Australian accents and are probably better looking than those in English soaps but otherwise they’re not so very different.

Radio and Tv and Me
I like to listen radio when I’m learning. It’s my whole time background when I’m home. I my favourite stations are Europe 2 and Radio 1. I also like to watch Tv. After whole days it’s for me very good relaxation. I like to see films especially now when we have HBO. But also I like watch soap operas and some series or serials. But I hate when my mother watch Esmeralda.

20a) Washington D.C.

Washington DC (District of Columbia), the national capital of the USA, is situated on the Potomac River about 90 miles inland from the Atlantic Ocean. The District of Columbia is the seat of the federal government of the United States. Washington was designed to be a capital, unlike most other capitals in the world. The city’s area was originally taken from the states of Maryland and Virginia, so that it would be on neutral ground. This way, the capital does not belong to any state, but to all states of the USA. Virginia’s portion south of the Potomac was given back to that state in 1846. It covers an area of 180 sq km and has a population of 623,000 (the metropolitan area around 3,750,000). Its racial mix is roughly 70 per cent black and 30 per cent white.

The old Washington part now called the Mall area is where all of the most important buildings are situated. They are the Capitol, the Supreme Court, the Library of Congress, the Washington Monument, the Lincoln Memorial, the White House and many others. The majority of these buildings are made of white marble, in the neoclassicist style.

History: The District of Columbia was established by Act of Congress in 1790. The site for the capital was chosen by President Washington himself. He was well-acquainted with this area, as his own plantation Mount Vernon was 16 miles down the Potomac.

The capital was designed by the French engineer Pierre L’Enfant. He was helped by Thomas Jefferson, later the third President of the USA.

Although later several other architects were involved in designing the town, L’Enfant’s original vision of the magnificent capital was always respected. Streets and avenues were laid out on a grid scheme, the former were numbered, the latter were named after the states of the union. The city was divided into four quadrants (Northwest NW, Southwest SW, Northeast NE, Southeast SE) with the Capitol as the centre.

The city was first used as the seat of Congress in 1800. But it took many more years before Washington could be called a city.

In 1910 the Height Buildings Act stated that no structures could exceed 15 stories, thus ensuring that Washington would remain a horizontal and spacious city. That is no building should be higher than Capitol. In order to solve the problem of transport, a subways system, the Metrorail, began operation in 1976.

In the 1960s and 1970s the process of protection of historic buildings began, old structures were renovated rather than demolished. At the same time increasing focus was placed on developing and maintaining the parks and green spaces for which the city is famous.

Industry and Commerce: The Potomac River is too shallow to allow large cargo-carrying vessels to enter the city, so Washington never developed into a major port. Washington’s principal industry has always been government. The Federal presence in the metropolitan area dominates the economy directly (through the government civil service) and indirectly (through government related businesses). With only 5 per cent of its work force involved in manufacturing, Washington looks and functions like a white-collar town.

Federal Government: Some 360,000 people living in the metropolitan area are employed by the Federal Government. All of them work in the federally owned buildings which occupy 40 per cent of the city’s land.

Government related sector: In order to be near the Federal centre hundreds of national and international organizations have offices in Washington. A number of scientific and development complexes have been built around the capital and particularly the Pentagon draws innumerable defense contracting companies. Some 150 foreign missions maintain embassies and consulates here, and such international organizations as the World Bank, the International Monetary Fund, and the Organization of American States are based in the city.

As many as 10,000 lobbyists maintain a strong presence in political and social affairs. Representing special interest groups, lobbyists work to persuade legislators to support laws helpful to their clients’ interests.

The press, the fourth estate, also exerts a powerful influence on the city’s social and political atmosphere shaping public opinion. The Washington post, one of the country’s most influential newspapers, the USA Today, National Geographic, International Wildlife and various other major publications have their headquarters in Washington.

Tourism attracted by the capital’s renowned monuments and museums, nearly 20 million visitors come to the capital each year, making tourism the city’s second largest industry.

Transport: Washington is served by three major airports: Washington National Airport located across the Potomac in Virginia 4,5 miles south from Downtown; Dulles International Airport situated in Loudoun Country, Virginia, 26 miles west from Downtown; and Baltimore-Washington International Airport which is located 18 miles north of Washington and 8 miles south of Baltimore.

Washington’s only railroad situation is the renovated Union Station (1907, built in the grandiose Beaux Arts style).

But service includes Greyhound-Trailways for long district, and city buses known as Metrobus. The subway system known as the Metro (1976) comprises five colored lines: Red, Blue, Orange, Green and Yellow and operates on farecards.

There are also taxis available in Washington.

But the City’s principal sights are best visited on foot.

Places of Interest: The City’s most prominent landmark is the Capitol building, which extends along the eastern end of the Mall, on Capitol Hill. The hill was chosen by architect L’Enfant in 1791 to site the future Congress. A hundred years later a few other buildings were added: the Library of Congress, now known as the Thomas Jefferson building, Union Station and the City Post Office (1914) at the northern foot of Capitol Hill, the Folger Shakespeare Library, the Supreme Court building and further extensions of the Capitol itself.

The Capitol extends along the north-south axis, the Senate Wing is in the north, the House of Representatives Wing in the south. The buildings is topped by the bronze Statue of Freedom which bears the words „E Pluribus Unum“ (Out of Many One). The Capitol has housed the US Congress since 1800.

The Capitol is the seat of the Federal Government (Congress) and its two houses of Congress (they are the Senate and the House of Representatives). Nowadays the Capitol has two wings and a Rotunda in the middle. The South wing is where the Houses of Representatives meets, the North wing is the seat of the Senate. The Rotunda is where high members of the Government lie in state after their death so that people can come and see them for the last time.

The original part of the Capitol is one of its wings, but since in those times it was the seat of Congress and the Supreme Court, it soon became too small. The Capitol was enlarged and the Supreme Court moved into its own buildings.

When you stand on the stairs of the Capitol, in front of you in the distance is the Column-like Washington Monument. It was built from contributions given by the people of Washington, D.C. The costs were much higher than expected and they had to stop and collect money again. It was finished 15 years later and you can see that on the colour of the stones, they are a little bit different half-was up the tower.

Behind the Washington Monument there is the Lincoln Memorial. It is a square, Pantheon-like white building with columns around it. There are wide stairs leading into it and inside sits a large statue of Abraham Lincoln. Some quotations from his famous speeches are inscribed on the walls.

The Jefferson Memorial is a round open building with a statue of Thomas Jefferson in the middle. Around him, on the walls, some of his most famous speeches are inscribed. The Memorial has very good acoustics and choirs often go and sing there.

Then there is the White House the seat of the President. It is always busy there are people from the press in the garden all the time, so tourists wait outside the gate, thinking that in a few seconds the President will come out. But most of the time nothing happens. The presspeople are just standing by in case something happens. It was built two hundred years ago. George Washington decided to built it and the original style were Georgian. The House has been reconstructed, enlarged and renovated by many presidents. George Washington was the only president who didn’t lived there. Kennedy’s wife most change this House.

The main notable rooms are the House and Senate Chambers. The current House Chamber, a richly decorated room, is dominated by a broad podium faced by the seats of the 435 members of the House which form a semi-circle (Democrats are placed to the right of the presiding Speaker of the House, Republicans to the left). The current Senate Chamber is more soberly appointed than the House Chamber. The 100 Senators are seated in a semi-circle at dark mahagony desks (Democrats right side, Republicans left side).

The Supreme Court, a white marble building, is positioned directly across the street from the Capitol and houses the highest court in the land. The Court is appointed for life by the President, with the Senate’s approval as vacancies occur. Now the Court is set at nine justice.

A bit outside the main area there is the FBI Building, where you can see exhibitions about investigation techniques concerning famous gangsters.

Pentagon is large five side building. It contains the main offices of the US armed forces.

The Arlington National Cemetery is across the river from the Mall area. The land once belonged to General Lee, George Washington’s son-in-law. According to the law in those times people had to pay taxes in person. General Lee was away from home and could not come at the time he had to pay. So his house and land were confiscated and later a national cemetery was set up. It is very large and many people are buried there. As it is now almost full, only people who die in service of the country can be buried there. Recently, J.F.Kennedy’s wife, Jacqueline was buried by his side. Some other ex-presidents and high officials lie there too.

There is much to see in the national Archives too. The three most important documents for the people of the USA are stored there. They are the Declaration of Independence, the Constitution and the Bill of Rights.

Georgetown and Alexandria were not part of Washington from the beginning, they were considered quite far away. Now, Georgetown is a part of Washington. It is a town with a very specific architecture and mostly brick houses.

21a) CANADA AND ITS NATURAL BEAUTIES

Canada is the second largest country of the world. Its area is almost 10 million sq km.

Geography:
It occupies the northern part of North America (except Alaska) and some islands (e.g. Baffin Island, Newfoundland, Price Edward). It borders on the USA, in the south, the Pacific Ocean and Alaska in the west, the Arctic Ocean in the north and the Atlantic Ocean in the east. Part of the border with the USA is made by the Great Lakes (a group of 5 lakes along the US-Canadian border - Lake Superior, Huron Michigan Erie, Ontario).

This border is the longest undefended border in the world. Lakes which are entirely in Canada are Great Bear Lake, Great Slave Lake and Lake Winnipeg.

Canada has high mountain ranges, such as the Rocky Mountains, the Mackenzie Mountains and the Melville Hills. The longest river is the Mackenzie (it flows from the Rocky Mountains to the Arctic Ocean), other big rivers are the Yukon, the Fraser and the Columbia (they flow to the Pacific Ocean) and the river St. Lawrence (it flows into the Atlantic). The Canadian Niagara Falls are called Horseshoe Falls and are 49 m high and 1,5 km wide.

The Niagara River - part of the St. Lawrence River - connects Lake Erie and Lake Ontario forming the world-famous Niagara Falls 51 m high, 900 m wide on the Canadian side and 320m wide on US side. The name itself is Indian and means „the thunder of waters“. There are really two waterfalls, American and Canadian, divided by a piece of land, from which people can look down at the falling masses of water. It is also possible for the visitors to have a beautiful view of the falls from the river below. They may go by a boat for a trip as far as the base of the waterfall.

The falling water has worn away rocks behind the falls. One such place is one hundred and fifty feet high and goes back a hundred feet. It is called the Cave of the Winds. Visitors can reach this cave by a lift which takes them down to the entrance. In the cave they are greeted by a frightful thundering as thousands of tons of water pass directly before their eyes.

The climate varies from Arctic climate in the north with winter temperatures as low as minus 50 °C, to moderate climate in the east and west. The north of the country is a cold tundra with large and beautiful forests to the south. The central plains from the prairie.

People and language:
Canada is an English-speaking and a French-speaking country. It is known to be very attractive for its varied and beautiful countryside, esp. near the Great lakes. English and French are both official languages. About 70% speak English and 20% French, and the rest are bilingual. There are also North American Indian languages and the Inuit Inuktitut.

However some areas are difficult for people to live in. Most of the people live within 200 miles of the US border and the rest of the country further north is very thinly populated. All the large cities, e.g. Montreal, Toronto, Vancouver, Winnipeg, Ottawa (the capital), Quebec and others, are situated near Canada’s southern border. Canada’s population comprises 30 million people. The original inhabitants were Eskimos and Indians. Most of the population are descended from European immigrants: British, Irish and French ancestors.

The 4 groups of Canada’s inhabitants are Anglo-Canadians and French-Canadians, Canadian Indians and Eskimos. First permanent settlers were French in the 17th century who called their colony in the St. Lorenz Valley New France. Than there were in 1763 a British colony. During the War of Independence the settlers in Canada remind loyal to Britain and didn’t fight against the English soldiers.

History:
Since the 16th century large territories were occupied by the French but France lost this country in frequent wars with England during the 17th and 18th centuries - Britain and France fought over Canada for nearly 200 years. Finally in 1763 Britain took control. Canada became a British colony and it is the oldest independent member of the British Commonwealth because it became a dominion as early as 1867.

Industry:
Canada is rich in raw materials, including such metals as gold, platinum, uranium, copper, silver and other important ores. One third of the country is covered by forest. There is a highly developed agriculture. Wheat is grown esp. In the interior, but not all parts are convenient for it. Canada is the world’s fifth largest producer of wheat. Forests provide wood for building, furniture and paper production. Canada has coal, metal and gas, machine-building, ship-building, chemical and steel and car industries.

Besides wheat other important agricultural items are live-stock production, oats, vegetables, fruit, tobacco, diary products.

Information about state:
The name Canada originated with the first inhabitants. The Indians used the word „Kanata“ for settlement.

Canada is a federation of 10 provinces and 2 territories - the Yukon and the Northwest Territory. The Canadian Parliament consists of the House of Commons and the Senate. The official head is the Queen. She is represented by the Governor General. The actual head is the prime Minister who selects his own Cabinet.

Canada’s national flag is red and in the centre there is a white square with a red maple leaf. The red stripes are symbolical of Canada’s position between the two oceans. Red colour symbolizes the blood of Canadians who had died in WW I, white represents the snow of the Canadian North. The national currency is Canadian dollar with 100 cents.

21b) SPORTS AND GAMES, EXERCISING, PHYSICAL EDUCATION

Sports are one of the most popular leisure time activities. This is mainly due to the fact that they help one to keep fit both physically and mentally. Such a form of relaxation as sports is refreshing, can help take off some weight, and makes use of one’s skills and strength. Last but not least, during sports events one can meet a lot of new people and see how it feels to be a winner or loser.

The increase of interest in sports is best illustrated by the appearance of ever new sports facilities. It is important to note that besides taking an active part in sports it is also possible just to watch sports events as a spectator or play the pools (bet money on certain sports results).

Usually all sports and games are further differentiated into two groups according to where they can be practised. Indoor sports include for example gymnastics, table tennis, boxing, wrestling etc. On the other hand, among outdoor sports are skiing (down-hill, cross-country, slalom, ski jump), sledding, hiking, rock climbing, horse riding, golf, and some aquatic sports such as rowing or windsurfing. Non-professional cycling, or riding a (mountain) bike, which is one of the most popular activities, is also enjoyed out of doors (on the roads or paths). But most sports and almost all games can be done both indoors and outdoors. Meetings in all the track and field events (sprints, middle and long distance runs, hurdling, high and long jump, pole vault, shot put, javelin and discus throw) take place in summer stadium as well as in athletic halls. Also one of the healthiest sports, swimming, and figure skating do not actually demand a roofed room. One can easily recognize that those which can be done only on ice or snow (skating, skiing etc.) are winter sports whereas all the rest are call summer or all-season sports.

The games are usually all-season activities, and they are practised both indoors and outdoors. The most numerous group of games are the ball games.

Sport in USA
In the USA most sports and games have been to great extent commercionalized. The four foremost professional games there are American football, baseball, basketball, and ice-hockey (it has roots in Canada, though). These games are turned into big shows in which the sports stars make a lot of money. American football differs from European mainly in the shape of the ball (oval), the way in which it is carried by the players (in the hands), and the form of scoring (touchdowns at field goals). Other sports such as the former Indian game Lacrosse or field hockey are also popular.

Sport in Czech Republic
In our country ball games rank among the most popular ones. They include especially football, volleyball, basketball, handball, and tennis. Besides this ice-hockey is played at a very high level here too. Our country has produced many sportsmen who have achieved success in top international competitions. In the first place athletics (recently javelin and decathlon), but also netgames (tennis and volleyball) players and shooters have excelled abroad.

Physical education
Our physical training lesson are quite rare - we have them only twice a week. Usually before the lesson starts we change into sports wear such as T-shirts, shorts, tracks pants, sweatshirts, and sneakers in a dressing room. When the weather is good, our lessons are usually filled with running, jumping or simply playing games. But first we must always do a little warm-up exercises (for those who do not do morning exercises it is especially necessary). In winter or in bad weather, though, we go to the gym and do gymnastic. Out gym is fully equipped - there are many apparatuses there (wallbars, horizontal bar, parallel bars, beam, rings, vaulting horse, mats, springboards, climbing rope and pole.

Olympic Games
The Olympic Games (the Olympics) were already held in ancient Greece. At that time they put emphasis on the ideal of an all- round developed person. The Olympics were renewed by Pierre de Coubertin about a hundred years ago and today as well as in ancient times they take place every four years. Since 1924 there are two parts to the games - the winter part and the summer part - which alternate one every two years.

Sport in Britain
The English are great lovers of competitive sports; and when they are neither playing nor watching they like to talk about them. England was the first home of many of the modern world’s most popular sports. But today the English can hardly claim to excel in any form of sport when they engage in international competitions. Other countries who have adopted the games together with the sports English terminology are fired with far more ambition to win, whereas the British are renewed for playing the games with respect for the rules and the opponents, winning with modesty and losing with grace.

Let us survey the popular games of today. At the top of the list is Association Football, or soccer, which in England is played by schoolboys and by thousands of amateur teams up and down the country and in which only feet are used. For most of the public, however, football is a professional’s game, to be watched on Saturday afternoon at the local ground. In England and Wales there is a league of four divisions. There is an annual cup competition too. Thousands of club supporters watch the cup finals and there are millions of fans, and still others who do not actually follow the matches but fondly dream of winning a fortune by playing the pools every week.

Rugby football is also very popular. As you know, it is played with an oval ball, which is carried rather than kicked, and the players try to stop the man with the ball by throwing him bodily to the ground.

Association football, both as a spectacle and a game for men, is the most popular. There are plenty of amateur soccer clubs, and every large town has at least one professional football club. The principal professional clubs in England and Wales belong to the championships (in 4 Division). Apart from the league games, there is and annual competition for the Football Association Cup, which is organized on a knock-out basis. The Cup Final, played in May each year, is the culminating of the season. It is always played at Wembley Stadium, in London. The international matches between England, Scotland, Wales and Ireland also excite great interest.

Rugby football was first played at Rugby School, from which it derives its name. Rugby is played mostly by amateurs. Players do not wear protective clothing (helmets) as men playing American football do. Rugby football is governed by the Rugby Union. Membership of the Rugby Union is confined to amateur clubs. In the north of England Rugby League Football is played by professionals as well as amateurs. Its rules differ slightly from those of the Rugby Union.

Lawn tennis is played by very many people. There are plenty of tennis clubs and every town provides numerous tennis courts (grass or hard courts). The annual championships held at Wimbledon (All England Lawn Tennis Club) at the end of June and beginning of July are the main event of the lawn tennis season in Britain and, in fact, in the world, for these championships are generally regarded as unofficial world lawn tennis championships.

Most secondary schools have playing fields, and boys normally play rugger or soccer in winter and cricket and tennis in summer, while girls play handball, tennis, netball, rounders and hockey. Basketball is not played much. Although the British are so fond of watching horses and dog racing, they are not particularly interested in being spectators at occasions when human beings compete. Athletic sports and gymnastics are practised at schools, but not many towns have running tracks for public use. The school gym is usually equipped and Indian clubs. On sports day prizes are awarded for the high jump, long jump, the hundred-meter run, hurdles, putting the shot and other events.

The more social adult games of golf and tennis are played by great numbers of people. Golf, which comes from Scotland, is played by striking a ball with a special golf club round a golf course with 18 holes, the object being to get the ball into the holes with as few strokes as possible. Tennis is becoming an ever greater favourite with young people. Some join a tennis club, but most find a partner and go to one of the public courts that can be hired by the hour for a very small payment indeed. The first player to win six games wins the set, unless the score reaches five all, in which case one player must gain a lead of two games.

For the elderly bows is an attractive game. It is peaceful game yet one demanding considerable judgement, since the heavy wooden bowls are weighted so as to rill in a slight curve.

Finally there are sports and games that are often thought of as exclusively British (like cricket) and the many annual sporting events that the British look forward to eagerly, such as the famous university boat race between Oxford and Cambridge, which is held on the Thames every spring.

Cricket is often called the English national game. Many other games are English origin, too, but cricket has never been adopted in foreign countries. It is extensively played only in the United Kingdom, Australia, the West Indies and some other Commonwealth countries, and in South Africa. It is played in schools and universities, and almost all towns and villages have their cricket clubs. The best-known English cricket ground is Lord’s near Regent’s Park. There is a county

championship between 17 “first-class counties“. A first-class match lasts for 3 days, with 6 hour’s play on each day. In addition to country championships, matches known as test matches are played annually between a number of Commonwealth countries. A test match lasts 30 hours spread over 5 days. The cricket season lasts from May to the end of September.

Hockey is an outdoor game played with a ball and hooked (bent) sticks. In Britain hockey is more commonly played by women than men. The game is sometimes called field hockey to distinguish it from ice hockey.

Ice hockey is also played, but it is not very popular.

Netball is another popular game for girls and women. It is a game similar to basketball played on a hard-surfaced outdoor court.

Polo, a game played on horseback, was brought to England from India. It is mainly an upper class sport.

The most commonly practised aquatic sports are rowing (in eights, fours, pairs, and single sculls), sailing (yachting) and swimming. The main rowing events of the year are the traditional University Boat Race between Oxford and Cambridge held on the Thames in London, and Henley Royal Regatta, which is the unofficial world championship, held at Henley-on-Thames in the first week of July. One of the great events of the yachting world is Cowes Week (at the Isle of Wight).

Next to soccer the chief spectator sport is horse-racing. There are two forms of racing: flat racing and steeple-chasing (i.e. racing with jumps). The outstanding events in flat racing are the Derby, run at Epsom in early June, and the Royal Ascot, run at Ascot near Windsor, also in June. The Derby us named after Lord Derby, who founded the Epsom race in 1779. The Royal Ascot race meeting is known as a great social event. The best-known steeple-chase is the Grand national, run at Aintree near Liverpool.

Hunting, shooting and fishing are the three traditional pursuits of rich Englishman. The world „hunting“ usually means fox hunting on horseback with a pack of hounds. (It also includes e.g. stag hunting and hunting, but not the shooting of birds. In American English, however, „hunting“ is also used for bird shooting.(Shooting, even more than hunting, is the preserve of the aristocracy and the rich. To go shooting grouse and partridge on the moors is the most distinctive of upper-class activities. Fishing is the least exclusive of the three country sports.

Other sports practised in Britain are e.g. boxing, fencing, wrestling and judo, mountaineering, motor racing, cycling, rifle shooting, squash, fives croquet, lacrosse.

Squash (or squash rackets) is a game played with a rackets and a small rubber ball. Two players bat the ball against a wall. The ball bounces back and is alternately hit by the two players. The player who cannot return it loses the point. Like tennis it can be played as singles or doubles. It is a very fast game and is popular in Britain, where every town has a squash court in its leisure centre.

Croquet is a slow lawn game for individuals or pairs, in which wooden balls are struck with mallets through small hoops.

Lacrosse is a team game in which the ball is caught in, carried in, and thrown from a kind of long-handled racket with a net (caller a crosse). It is derived from an American Indian game and there are many variants in the rules. It was brought to Britain from Canada, and it is popular in girls’ schools.

Indoor games players in Britain include billiards, table tennis and badminton. Basketball, and indoor variant of netball, which originated in the USA, is also played in Britain, but us not very popular. Neither is volleyball, another game of American origin.

22a) New York
New York is the largest city in the USA and an industrial port (printing, publishing, clothing). It lies on the east coast at the mouth of the Hudson and East Rivers and coves an area of 780 square kilometres. The number of inhabitants varies and depends whether the whole metropolitan area is counted (about 18 million people) or only the central area (about 7,323,000 in 1992). Out of these about 43 per cent are white, 25 per cent black and 24 per cent Hispanic. New York lies on three islands: Manhattan, Long Island and Staten Island. New York has five boroughs: Manhattan, Brooklyn, Queens, the Bronx and Staten Island (Richmond). It is one of the most important financial, commercial and cultural centres in the world. NY is called Capital of the world or Big Apple and The Melting Pot. The place were races and nations mix - cosmopolitan society. It is a city of contrast, a combination of everything that is typical American and everything that represents the rest of the world. It is a seat of U.N.O. (United Nation Organisation). The heart of the city is Manhattan. Many blacks people live in Harlem that is a Negro quarter on the north of centre.

The Statue of Liberty from France is situated on Liberty island in NY Harbor. It is bronze figure of a woman holding a torch in one hand and book in the other. The book represents The Declaration of Independence. There is a circular staircase to the crown of the statue. It serves as a lighthouse at night.

Bronx had many park and there is the largest Zoo in America. But it is also very criminal part of NY.

Culture and Entertainment: There are many cultural institutions in NY. The Time Square is centre of theatre district. Here are some museums: the Metropolitan Museum of Art, the Museum of Modern Art, the Guggenheim Museum - it’s an unusual round building of concrete with a glass dome. It illumenants the building with natural light. There are paintings by such masters as Marc Chagall, Modigliani and Picasso. The American Museum of Natural History is a science museum. A famous concert hall is a Carniqie Hall (1891). Another centre of cultural is a the Radio City Music Hall. It’s the largest theatre in the world. There was passing of Awards Grammy.

The Carnegie Hall is very important supporting cultural centre from 19th century.

Sport centres are Madison Square Garden Center, Flushing Meadows Park is knows for it’s tennis tournaments. Central Park is a green largest area of NY. There can you walk, ice-skating, running, go on boat on the lake, listen to the concerts, roller-skating etc. Flushing Meadows Park on Long Island in Queens, is world known for its tennis championships. Long Island exactly Brooklyn is one of NY leisure time centre.

History: It is not exactly known when the site of New York was first populated. The original inhabitants were Indians, which is resembled by the name of the oldest part - Manhattan Island. In the 16th century the area was occupied by Algonquin tribes.

Giovanni da Verrazano was the first European to enter New York Bay in 1524. Later one of the bridges (between Brooklyn and Staten Island) was named after him. However this discovery was not followed up, and it was not until 1609 that the Englishman Henry Hudson, then employed by the Dutch East Indian Company, entered the bay and sailed up the river which was the bear his name. Manhattan was bought from the Indians by the Dutch in 1625 for goods worth US$ 25. The original name was New Amsterdam. In 1644 the British captured the city and renamed it New York. Because of its favourable position it soon became an important trading port. By 1775 its population was about 25,000.

In southern part of Manhattan island there used to be a wall against Indians, now there is Wall Street - the centre of financial life with the most important stock-exchange in the world.

Manhattan city plan: The city was built on a modern plan of streets and avenues which follow a geometry shape and are numbered. Streets run east-west and avenues north-south (e.g. Fifth Avenue is the shopping centre). Only a few of them - the oldest - have got their names, e.g. Wall Street or Broadway which runs north-south nearly the whole length of the island. Broadway is the centre of cultural life. The island is washed by two rivers - the East River and the Hudson River.

In southern Manhattan we can find the liveliest boroughs such as Little Italy, Chinatown, Soho (South of Hudson) - since the 60’s the centre of contemporary art. Artists created studio lofts in 19 century industrial buildings. East Village is a multi-cultural area with many ethnic restaurants, funky boutiques, rock and jazz clubs. Many musical groups started their career here. Greenwich Village is the home of artists, homosexuals, writers and N.Y.U. students. Lower East Side was traditionally Jewish but the Chinese, Blacks and Hispanics have now replaced the Jews. The oldest building in NY is St. Patrick’s Cathedral.

The city is notorious for its crime. There are drug battles, gang wars and homeless people living in the streets. Many believes New York is no longer a healthy place to live and lots of people, especially with small children, are moving away.

Skyscrapers: New York is famous for its Manhattan skyline - a large number of skyscrapers on a small area. They started to build skyscrapers here because of the lack of space and the high price of land on the island. The first skyscraper here were built in 1903 and 1913. A skyscraper uses a steel frame rather than the walls to support the vertical load, now they are built with the help of computers which can take into consideration all possible phenomena - wind, earthquake - skyscrapers are also an interesting sociological phenomenon as the building is a small facilities, fitness centres, swimming pool - living in a skyscraper is expensive, e.g. one unit in Trump Tower sells for US$ 700,000.

The World Trade Center (WTC, Twins Buildings), the New York’s highest skyscraper built in 1973, is 417 m high, has 110 storeys and more than 100,000 people come and go here every day. Other interesting and beautiful skyscrapers in New York are the Empire State Building (1931, 381m), Chrysler Building (1930, 913m), Citicorp Center (1977, 280m), PanAm Building, Trump Tower etc. There is also the UN (United Nations) building here by the East River. The Empire State Building has 102 floors, a TV tower, 2 observatories, 74 lifts and a restaurant at the top. The whole city can be see well from there.

Life in NY: New York is cosmopolitan and quiet a dangerous city. Nationalities stay in their own areas like Russian section, the German section. There is German town called also York Town. And there is row of German shops, all German-speaking. The shops are open till ten o’clock. And some supermarkets are open twenty-four hours a day and on Sunday. The holidays and the public holiday are longer and only the banks are shut. Everything else stays open, so it makes life much easier. There are a lot of height buildings called skyscrapers. Everything is faster and the people are much ruder. Pushing in the streets and fights about getting on the bus in normal. People don’t stand in a queue. Taxi drivers are the most rudest. They never speaks and they don’t seem to know where anything is. The subways are unusable, dirty and uncomfortable. Americans themselves are really friendly and open, they speak their minds, so if they don’t like something, they actually tell you directly.
22b) MUSIC AND ART IN MY LIFE

Music and the Fine Arts
Even if we are not concertgoers and experts in the fine arts, we live in the world surrounded by music and architecture without actually realizing it.

We come into contact with music all our lives. When we are little, we listen to lullabies sung by our mother and soon we try to sing some songs ourselves. When we reach school age many of us take some music lessons at a music school. If we have musical talent, in a few years we can learn to play a musical instrument fairly well. Many children start playing the piano or a wind instrument, such as the recorder, the pipe, the flute, the clarinet, the oboe or the bassoon, or they blow a trumpet, play the accordion or a string instrument (the violin, the viola, the violoncello). From time to time they show their skill at playing the instrument at a concert which is held for their partners. They often play to the piano accompaniment of their teacher. Later, under the influence of recorded pop music broadcast by the radio and TV their affection and taste may change. Teenagers often start to play the guitar, the banjo, the bass, the drums or the keyboard and many of them dream of founding a band and giving concerts to a large audience. At the age of 16 or 17 ,any young people also take dancing lessons and develop a liking for dance music. But most of us remain only listeners to music.

Large towns offer a better opportunity to enjoy performances of both serious and pop music. They often invite renowned symphonic orchestras with outstanding conductors and hold music festivals, such as the Edinburgh Festival of Music and the Arts of the Prague Spring Festival which has been held every years since 1946. These orchestras usually have in their repertoire music by noted composers of all styles and periods. We can also listen to church, organ and chamber music, operas, operettas and musicals. Stars of pop, jazz and rock music usually give their concerts in large concert halls or sports stadiums.

People in the country and in small towns do not usually have such a wide choice unless artists and orchestras from large towns are invited. Festivals of country music and brass band music a re sometimes held and at Christmas time carols are often heard. If there is a choir (male, female, children’s or mixed) people go to listen to its performance.

At any time of the day we can listen to recorded music of all genres on the radio. Young people like to buy or exchange cassettes, LPs or CDs by their favourite singers and composers. They often watch music programmes on TV and the Top of the Pops.

In our everyday life we also meet with works of the fine arts, either architecture, sculptures or painting. When we see both secular and ecclesiastical buildings, such as castles, chateaux, palaces, country, mansions, thatched cottages, half-timbered houses, gables and facades of the houses, churches, cathedrals, chapels, monasteries or cemeteries, we must admire the art of architecture of the old builder-masters, masons and wood carvers and their feeling for beauty. In museums and art galleries, which display sculptures and paintings, we look with pleasure at statues and sculptural groups cut in sandstone, granite, marble, carved in wood or moulded in lay, plaster or bronze, or have a high regard for paintings (landscape, life size portraits, still lifes, sketches, miniatures) painted in oil and in watercolours, drawings, graphics art (prints), engraving, etchings or woodcuts. Even people who are not found of the fine arts meet examples of them when they look at book illustrations or cartoons and photographs in their favourite magazine.

Each building has own architecture style here are some of them: the Romanesque style (St. George’s Basilica), the Gothic style (St. Vitus Cathedral), the Renaissance style (Belvedere), the Baroque style (St. Paul’s Cathedral), the Rococo style (Kinský Palace), the Neo-Classical style (US Capitol), the Neo-Gothic style (Houses of parliament, the National Theatre), Art Nouveau style (Church of the Holy Family, the Municipal House), the Modernist style, the Post-Modernist style, the High Tech style.

Paintings schools are consist of great Italian painting, surrealism, impressionism, realism, abstract paintings, American contemporary paintings, naiv painting, Flemish painter etc.
Who is Who in Literature

Lake poets - they lived in Lake district : William Wordsworth, Samuel Taylor Coleridge
Who is Who in Music

Bedøich Smetana (1824 - 188) Czech composer - opera The Bartered Bride and symphonic composition My Homeland.
Antonín Dvoøák (1841 - 1904) Czech composer - for example opera The Water Nymph.
George Gershwin (1898-1937) American composer who wrote both serious music, such as the tone poem Rhapsody in Blue, and popular musicals and songs, many with lyrics by his brother, including „S Wonderful“ and „I Got Rhythm“. His opera Porgy and Bess, an ambitious work that incorporated jazz rhythms and popular songs styles in an operatic format, was his masterpiece.

Louis Armstrong (1901 - 1971) American cornet and trumpet player and singer, born in New Orleans. His Chicago recording in the 1920s brought him recognition for his warm and pure trumpet tone, his skills at improvisation and his quirky, gravely voice. He firmly established the pre-eminence of the virtuoso jazz soloist. He is also credited with the invention of scat singing (vocalizing meaningless syllables chosen for their sound.)

Benjamin Britten (1913-1976) British composer of the mid 20th century. In 1976 he was created a life peer. He often wrote for the individual voice for example the role in the opera Peter Grimes (1945).

Ella Fitzgerald (1918 -)American jazz singer, recognized as one of the finest, most lyrical voices in jazz, both in solo work and with big bands. She is celebrated for her smooth interpretations of Greshwin’s songs.

Elvis Presley (1935-1977) American singer and guitarist, the most influential performer of the rock’n’roll era. With his recordings for Sun Records in Memphis, Tennessee, and early hits such as „Love me Tender“ he created an individual vocal style, influenced by southern blues, gospel music, country music, and rhythm and blues. In the 1950s he also made four films (e.g. Loving You).

The Beatles is a famous British pop group from 1960 to 1970. The members, all born in Liverpool, were John Lennon (1940-1980 - rhythm quitar, vocals), Paul McCartney (1942 - bass, vocals), George Harrison (1943 - lead guitar, vocals), and Ringo Starr (Richard Starley, 1940 - drums). They used songs written largely by Lennon and McCartney, and they dominated rock music and pop culture in the 1960s. Almost every single and album released by 1967 reached number one in the United Kingdom charts. They also starred in two films - A Hard Day’s Night and Help. Their songs Love Me Do, Yellow Submarine and especially Yesterday are world famous.

Who is Who in the Fine Arts

Hans Holbein (1497/98 - 1543) German painter and woodcut artist. He was born in Augsberg but from 1536 he was court painter to England’s Henry VIII. He also painted portraits of Thomas More and Thomas Cromwell and miniature portraits.

Wencesals Hollar (1607 - 1677) Bohemian engraver active in England from 1637. He was the first landscape engraver to work in England and recorded views of London before the Great Fire of 1666.
Sir Christopher Wren (1632 - 1723) English architect, designer of St. Paul’s Cathedral, London, built from 1675 to 1710, and many other London churches, the Royal Exchange and the Sheldonian Theatre in Oxford. He studied maths, and became a professor of astronomy at Oxford University. His opportunity as an architect came after the Great Fire and he became the main architect of the baroque period.

William Hogarth (1697 - 1764) English painter and engraver who produced portraits, remarkably direct and full of character, and moralizing genre scenes.
William Turner (1775 - 1851) English landscape painter who painted romantic landscapes with the subject often transformed in scale and flooded with brilliant, hazy light. Many later works anticipate Impressionism, for example Rain, Steam and Speed. Many of Turner’s most dramatic works are set in Europe or at sea. Most of his works and displayed in the Clore Gallery extension to the Tate Gallery of London. He left 300 paintings, 20,000 watercolours and 19,000 drawings.
John Constable (1776 - 1837) English landscape painter. He painted scenes of his native Suffolk, as well as castles, cathedrals and coastal scenes. Constable inherited the Dutch tradition of realism, but he aimed to capture the momentary changes of British scenery, such as in The White Horse. His paintings were remarkable for their atmospheric effects and were admired by French artists. His many sketches are often considered among his best work.
Andy Warhol (1928-1987) American Pop artist and filmmaker. He made his name in the 1960s with paintings of Campbell soup cans, Coca cola bottles, and film stars. His films (Sleep) have a strong documentary and improvisational element. Later he was primarily a society portraitist.

Art and Music in London

The National Gallery in Trafalgar Square houses paintings by nearly all great European artists of the past and a large collection of British paintings and sculpture. Tate Gallery houses valuable collection too. You can see there British and foreign paintings. Madame Tussaud’s waxwork museum in Marelybone Road is very attractive for people of all kinds.

With its dozens of theatres and music halls London is the centre of Britain’s theatre and musical life. In the Royal Albert Hall Antonín Dvoøák conducted the orchestra playing his compositions (Stabat Mater). It is named in honour of prince Albert and promenaded concerts are hold there. Major classical centre is also The Royal Festival Hall. The Royal Opera House is called Covered Garden because there was formatted market called also Covered Market.

Art and Music in Prague

Municipal House was built in the 14th and 15th centuries as the Royal Court, at the turn of this century rebuilt in the late 19th century decorative style. The best known of its 6 halls is the Smetana hall in which concerts of the Prague Spring Music Festival and balls are held. Municipal with the State Opera and Rudolfinum (Dvoøákova Hall) is the most famous music halls where concerts are held.

The first Prague Spring Music Festival is international music festival and was held after WWII, in 1946, with the idea of promoting the broadest possible understanding among nations - for musician an international language that can be understood by all. It is a tradition. Festival is open with Smetana’s „My country“ on May 12th, the anniversary of Smetana’s death. It includes a competition for young artists - chance to take part in a big international competition. The most famous members are The Czechoslovak symphony orchestra and The National Theatre Company and another orchestras, opera companies, choirs, songs and dance ensembles. It lasts about a month and always closes with Beethoven’s Ninth Symphony.

Art and Music in New York

There are many cultural institutions in NY. The Time Square is centre of theatre district. Here are some museums: the Metropolitan Museum of Art, the Museum of Modern Art, the Guggenheim Museum - it’s an unusual round building of concrete with a glass dome. It illumenants the building with natural light. There are paintings by such masters as Marc Chagall, Modigliani and Picasso. A famous concert hall is a Carniqie Hall (1891). Another centre of cultural is a the Radio City Music Hall. It’s the largest theatre in the world. There was passing of Awards Grammy.

Music and art in my life

When I was 6 years old I started to play piano. I hated to exercise all compositions. I played a lot of classic like Tschaikovskij, Bach, Mozart, Schumman but also modern like Eben. My mother wanted me to play the piano but finally after eight years she found out that maybe I really haven’t talent (musical ear). So I stopped to play the piano but sometimes I just play one composition when I want to. For five years I took part in our school choir Divertimento. I was singing alt that’s second and sometimes third voice. We sang folk-songs, musicals, religious songs, canons and more for example carols.

I really like to listen music. From classic I like the most Tschaikovskij. I like pop, rock, jazz, dance music and also old evergreens. In my free time I like to visit concerts of my favourite Czech jazz band called Eggnois. Their concerts are held in Jazz Club Železná.

When I was sixteen I started to visit dancing lessons. I’m not very good but I like to dance classic and also modern dances. From classic there are Latin-American dances (mamba, cha-cha, rumba) and from European dances I like blues, because polka and waltz are for me too fast. I really like to visit balls, especially school-leavings balls. In Prague it mostly take places in Lucerna and that is also my favourite place where to dance.

From art I like to visit only original exhibitions that’s photos (Czech press Photo, Annie Leibovitz), modern art etc. But I hate boring exhibitions of landscapes and portraits. I like to see exotic architecture and the most I like are buildings from Gaudí in Barcelona. I prefer surrealism that we can definite like fantastic dreams images. The main representative in Savator Dalí (1904- 1989) from Spain. He studied in Madrid. In Paris he meet Picasso. He was a painter, screenwriter (Andal Dog, Gold time), later he wrote a book call The secret life of S.D., he design costumes and theatrical scene. He escaped before fascism to USA in 1940. Later he left off surrealism and just earn money. After war he returned to Spain with her wife. His own museum were open but her wife died and that was also end of his life.

From Czech painters I like most Alfons Mucha (1860 - 1939) the representative of Art Nouveau or secession. He was born in Ivanèice. He wasn’t accepted on Prague Academy so he stated to work in Vienna. In Paris he studied on Julian Academy but after one years he had to work also a graphic and illustrator. He lived with Paul Gauguin. He painted original posters with beautiful women. He became famous for his first poster Gismonda that was a order for actress Sarah Bernhardt. Another posters were for anonymous women. He got married and moved to USA. He started to photographing. In his most famous and also ambitious works of art belong Slavonic epopees that’s 36 monument symbolic pictures.

I already visited a lot of musicals: Jesus Christ Superstar, Hair, Evita, Dracula, My fair Lady, Dreams of Midsummer nights, Bastard. In a television I saw in American version Jesus Christ Superstar, Hair, Evita, Grease, My fair Lady and West Side Story. But I haven’t seen Hello Dolly and Cats yet.

National Museum

Because I don’t have favourite museum I would like to describe our National Museum on Venceslas Square. It’s our biggest museum. In the beginning, the collections were temporarily concentrated in several locations throughout Prague. Two most imporatnt person were earl Kašpar Maria Sternberg and than František Palacký. It is the oldest museum institute in the Czech Lands and was founded as the „Patriotic Museum“ in 1818. Architect of the Museum Building is Josef Schult and the style is Neo-Renaissance. The completed building was in March 1891. But it was also damaged by bombs during wars and by Soviet army. As the permanent exhibition there are Prehistory of Bohemia, Moravia and Slovakia; Mineralogical and Petrological Collection, Palaentological Collection, Zoological Collection, Anthropology that are Human bones. As a current exhibition we can name for example A century of Czech and Czechoslovak Olympians, 300 years of the piano, Mexican art from Czech Collection etc. As National Museum are marked also another buildings like Lobkowitz Palace, Tyrš Museum, Náprstkovo Museum, Bedøich Smetana Museum, Antonín Dvoøák Museum, some Memorials and Book Museum etc.

23a) AMERICAN WRITERS OF 19TH CENTURY

Beginning of American literature is connected with the name of Washington Irving, who wrote stories set in new England and the next name is James Fenimore Cooper, who wrote books of adventure about life in the USA, describe American wilderness (Indian novels of adventure) - Last of the Mohicnas.

Edgar Allan Poe (1809-1849)
EAP was born in Boston. He was a poet, short story writer, a founder of science fiction and the detective stories. He wrote stories about death and the supernatural. His detective stories are thrilling, mysterious and horror.

He has been left and orphan at the age of two. His parents were itinerant actors. He was taken in to home of a well-to-do merchant Mr. Allan. The Allans took him to England where he attended school. But he quarrelled with them and never fully reconciled. He was ignored in Mr. Allan’s will. His best poem in The Raven. It’s about a student who have lost his love and on a stormy night he asked if he will ever met her again in some other world. And the answer is never more.

Another well - known novel is Annabel Lee, Tamerline. To need earn money let Poe to write stories. He wrote a psychologist motivated stories and the names are: Black Cat, The Gold Bug, The Fall of the House of Ushers, The Pit and the Pendulum, The Murders in the Rue Morgue.

Poe deeply loved his young wife. His name was Virginia, his cousin. She was 13 when they get married. She died of tuberculoses 10 years later. When his wife was dying he spends days and nights by her bed. And in desperate and after her death he became mentally more and more unbalance. He also have a drink problem, 1849 he was founded lying in delirious in Baltimore.

Herman Melville (1819-1891)

He was a symbolist and he sailed on seas for many years. The most famous work is Moby Dick. It’s about white whale that what to hunt one captain Ahab. But when he found her alone is pinned to the whale’s body by his own harpoon.

Mark Twain (1835-1910)

He comes from the south where he worked as a steamboat pilot on the Mississippi river. His name is pen name means two fathom degree and his real name is Samuel Langhorne Clemens. He became famous as a humorous and story tales. His best books are The Adventure of Tom Sawyer and The Adventures of Huckleberry Finn.

Theodore Dreiser (1871-1945)
He had a proletarian childhood he became a reporter, editor and novelist. In his naturalist novels he showed the ugly sides of American life (Sister Carrie). His masterpiece is An American Tragedy. His hero is negative, he becomes a murderer, but it is not the hero who is to blame but the society and the system.

Jack London (1876-1916)
He became very popular due to describing adventurous life at the time of the gold rush (The Call of the Wild). Martin Eden is a novel about a man who wants to be successful, achieve education and get himself to higher and better society. Jack was born in a poor family and worked in different jobs. He went to Alaska to find gold there. He returned not with gold, but with ideas for his books. He became rich a popular, but he stay sad. This novel is autobiography. He committed himself. Another successful novel is Whit Fang.

23b) SHOPPING

When we go shopping (or do shopping or go to the shops), we can go either to a big department store or to the shop which specializes in some extra goods, e.g. the greengrocer specializes in fruit and vegetables, the butcher in meat, the baker in bread and cakes, the tobacconist in cigarettes and tobacco, the confectioner or sweet shop on sweet and ice-cream, the fishmonger in fish, the florist in flowers, the newsagent in newspapers and magazines, the men’s wear and women’s wear in clothes and dresses, the lingerie in underwear, the draper in cloths and bed-clothes, the wine-merchant in alcoholic drinks of all kinds, the ironmonger in metal goods (tools, pots, pans, nails etc.), the dairy sells milk products and eggs, the stationary sells paper products and office supplies, the jeweller sells jewellery, the toyshop sells various toys for children (dolls, teddies), the delicatessen sells some exclusive and more expensive food, the electrical appliances shop sells TV and Radio sets, fridges etc.

The most common shop in Britain is the grocer’s. He sells foods, such as tea, coffee, sugar, flour, butter, cheese, eggs, jam, biscuits, tinned foods and kitchen needs such as soap, detergents and polish. Another common shop is the chemist’s. you can buy medicines and ointments here but also toothpaste, combs, soap, cosmetics, razor blades, sunglasses, films or cameras. In America the chemist’s shop is called a drugstore and they sell any more things than the British chemist’s - they even have a counter where you can buy something to drink and eat.

All possible goods can be sold in various types of shops: food producing are usually bought in a self-service shop or a supermarket. The Supermarket is bigger and you can buy also goods from the chemist and ironmonger here. A hypermarket is very large and sells all possible kinds of food and kitchen and house needs. Street markets sell various things at stalls in the streets and squares.

A typical feature of modern big cities are big department stores which in London can be fund near the West End (e.g. Marks and Spencer, Selfridges, Harrods etc.). They are usually huge buildings equipped with speedy lifts and escalators, where you can buy almost everything from food to furniture. Here are, for example, some departments in a big store: Artist materials, Carshop, Boyswear, Girlswear, Beds and bedding, Electronics, Carpets, China and glass, Furniture, fashion Accessories, Gifts, Household, Lingerie, Sportswear, Toys, Stationary, Tv and Radio, Tobacco, Bookshop, Knitwear, Leather Goods, Laundry, Shows, Watches and Clocks. Big stores usually operate on the „serve-your-self“ system - you go in, pick up a basket or a trolley, walk around the shop and choose what you want. At the exit there is a cash-desk or a cashier where you pay for all your goods together either cash or with your credit card.

Credit cards are widely accepted. Unfortunately in our country payments by credit cards or cheques have not developed so well yet, we can only use our „Sporožiro“ cards and cheques issued by banks or savings bank, when we have an account, but only at some special places and for bigger purchases. In bigger cities, especially Prague, the shops accept foreign credit cards such as Visa Cards, American Express etc.

As for currency we may use banknotes or coins if we want to pay cash. (In our state crowns - 1 crown has 100 hellers, in GB pounds - 1L has 100 pennies, in the USA US dollars - 1 Dollar has 100 cents, in Canada Canadian dollars, in Australia Australian dollars etc.) Money you can earn, inherit, win, lend, borrow, steal or win in a bet. You may ask your bank to make regular payments from your bank account (if you have saved properly and money being hidden from you).

As for Czech shopping habits, an average Czech family goes shopping every day to a local supermarket for necessary food. Once a week they usually do one bigger purchase for the weekend and from time to time they have to buy clothes, shoes, household utensils and equipment. A real shopping rush happens before Christmas season when people try to buy nice and unique Christmas presents.

Since December 1990 large department stores have been opened, which has helped solve the situation a little. Also the street market works quite well here and many new private shops have been opened to the public. Such competition could improve shopping possibilities and keep customers more satisfied.

What goods could a foreigner visiting our country buy here for him/herself? We heard or were told by visitors from abroad that they could buy souvenirs from a street stall at the Charles Bridge in Prague or nice picture book about our country, a record or compact disc with Czech classical music (by Smetana, Dvoøák, Janáèek, Martinù - they are very popular abroad), cut glass, china, a piece of art, embroidery, dolls in traditional national costumes etc.

I and Shopping
My mother goes everyday shopping food. I like to shopping only when I buy something for me or some presents. I like to buy some clothes, cosmetic, music CDs or something that make me happy. But in Prague I don’t have to much pocket money so I buy when I’m abroad or I tell to my parents what to buy me as a present for birthday or Christmas. I like to buy clothes in Black Market, Mýrnyx Týrnyx or in Teranova. Presents buy I in Tesco or in smaller shops like White lily or other shops with small ceramic and present things. I spent my money for food, teaching aids, pohots, books and when I’m with my friends.

24a) AMERICAN AUTHORS OF 20TH CENTURY
After World War I a group of writers known as the „Lost Generation“ entered literature. They were writers who were influenced by the war (some of them were on service in the Army like Hemingway or Dos Passos). Their experience resulted in disillusionment. The best are Ernest Hemingway and Francis Scott Fitzgerald.

Ernst Hemingway (1898-1961)
He was awarded the Nobel Prize in 1954 for his famous book The Old Man and the Sea, which is about human strength for fighting both external natural things and bad sides of his character („A man can be destroyed but not defeated.“). Hemingway became a journalist after WWI. A Farewell to Arms is one of the best novels about WWI. It is a love story of an American lieutenant in the Italian Ambulance Service and an English nurse. For Whom the Bell Tolls is a psychological picture of war on an episode from the Spanish Civil War. One of the best parts of the novel is Robert Jordan’s monologue what a beautiful place the world is and how much it is worth fighting for. His other famous novels are Fiesta, Death in the Afternoon, A Moveable Feast, Islands in the Stream. Hemingway is a master in shorts story writing. The characters of his works are brave but they don’t always survive. Characteristic hero in his stories is Nick Adams. His style is simple concise and emotional (Green Hills of Africa). He lived in Paris and on Cuba. He was a reporter and an ambulance driver. His hobbies were hunting and travelling.

Francis Scott Fitzgerald (1896-1940)

He is connected with the Jazz Age of the 20s. He wrote many stories about wealthy people, for whom everything is so easy because of money (Tales of the Jazz Age). The Great Gatsby is his best novel - about a very rich man who earns all his money by smuggling. He is doing this because he wants to be on the same level as Daisy, his former lover who had always been rich.

William Faulkner (1897-1962)

He is another Nobel Prize winner (1949), a Southerner who wrote a cycle of novels dealing with all possible problems of the South (Light in August, As I Lay Dying).

John Steinbeck (1902-1968)

He won the Nobel Prize in 1962. He tried to uncover the reasons of social injustice. Impressing novel The Grapes of Wrath describes the Depression following after the crisis of 1929. This novel is a picture of a poor family named the Joads which is exploited by the fruit-growers in California. They struggle by survival. His other famous works are Of Mice and Men, Tortilla Flat, Cannery Row, The Wayward Bus, East of Eden, Travels with Charley. In film The Grapes of Wrath plays the lead Henry Fonda and in East of Eden it’s James Dean.

Jerome David Salinger (1919)

He expressed the feelings of the post-war generation in The Catcher in the Rye which is about a teenager Holden Caulfield, sincere and pure boy who is disgusted by the frauds and insincerity of people around himself. Salinger wrote also nice short stories - Nine Stories, and a chronicle about one American family full of rather eccentric people (Franny and Zooney.)
Norman Mailer (1923)
He is one of the best writer about the WWII. The Naked and the Dead is based on his own experience in the Pacific. It is about a group of soldiers who survive the attack on an island occupied by the Japanese.
John Updike (1932)

He is one of the most successful novelist and poet. He describes the American everyday life in a family and tries to find pure human relations and meaning of life. In his rabbit cycle he in facts describes the US lifestyle of the last 30 years.

William Styron (1925)

He is influenced by Faukner and writers novels on southern themes, although their message is more general (Lie down in Darkness, The Confession of Nat Turner). His excellent novel Sophie’s Choice deals with the problems of nazis concentration camps and conditions of human life in peace influenced by a bitter war experience.

20th century poetry is famous for a group and artists who gathered around 1956 in San Francisco and are called Beat Group. They practised new ways of free life, behaviour and new use of language. They were disgusted by corrupt, commercial and conventional world around them and hoped they can make their world better by some excitement given by drugs, dink and they were also influenced by Zen Buddhism teaching. Among the best known poets of this era belong Allen Ginsberg (1926) Howl and Other Poems, Lawrence Ferlinghetti (1919) Pictures of the Gone World, William Burroughs (1914) Junkie, The Naked Lunch, Jack Kerouac (1922-1969) Mexico City Blues, The Town and the City, On the Road it was the bible of the Beat Group. This novel is about friends wandering on their motorcycles back and forth across the continent and shows us their beat characters, their quest for experience, restlessness. They rebelled against the established society.

The most outstanding personalities in the 20th century drama are:
Eugene O’Neill (1888-1953)

He is a Nobel Prize winner in 1936. He wanted to study and show the bad sides of human character and the difficult conditions people in this world have. He wrote psychological and absurd drama as is Long Days Journey into Night, The Hairy Ape, Mourning Becomes Electra, A Moon for the Misbegotten, Desire under the Elms, The Emperor Jones.

Drama after World War II:

Tennessee Williams (1914-1983)

he shows in his plays people’s crude, selfish, violent and cruel motives of their behaviour as well as their deep desire to love and be loved. He wrote also psychological drama for example The Glass Menagerie, A Streetcar Named Desire, Cat on a Hot Tinned Roof, Orpheus Descending.

Edward Albee (1928)

He wrote Who’s Afraid of Virginia Woolf? (i.e. who is afraid of living without false illusions?)

Arthur Miller (1915)

He wrote Death of Salesman and A View From The Bridge.

24b) PROBLEMS OF YOUNG PEOPLE

Teenage years can be very difficult. We don’t have enough money. We can’t have steady job, because we have a lot to learn. We can earn some money at brigade-work, but that disappear so fast as that came up. Another problem is school. I think I’m learning plenty of time, but it is much that I must learn. I study regularly about 3 hours a day. More when we look forward a test. My mother isn’t angry with me when I have a bed mark, because she know that I’m learning. Bur she’s angry with me when I want to got out. I must be till 11 o’clock at home. She doesn’t like my clothes and my haircut. My mum also criticizes my friends accordinly how they look like and what she’s hearing about them at class meeting.

My parents don’t punish me. They never get me home arrest and they never prohibited me something when I was wrong. They don’t give me pocket money, I must ask them for money and say for what are they. Most of things parents pay for me - season ticket, textbooks, clothes etc.

I talk back only when I must go with them at the cottage. But when mum tells me when I must do (some house work) I do it.

I spend 14 days with my parent on summer holidays and Christmas holidays aboard, and some week-ends when is the wetter hot at the cottage.

In choice my future school we fortunately compounded on the one and that’s economy. Parents don’t like hear that I want also study photography. It was my sister who explain me that I won’t earn one’ living with photographing. It follows that most influenced me my sister.

A lot of young people, especially in a big town, bore themselves, don’t want to learn, haven’t hobbies. So they are looking for some fun in drugs. Here come on much problems with school, parents and also with friends. In our country are a lot of preventive programs but a few are effective and good led. People how have problems with drugs can also visit some centres for example Drop-in, K-centre, Cross centre Most etc.

A big problem for young people is unemployment. Most of employers and firms want employ someone who already have experience. And when you leave university and haven’t job before and not even yet you haven’t a right to accept burro.

Only a pushful people and people with a lot of good and advantageous connections would have in future successful career.

In our country is accommodation problem, too. In Prague most of young people live with their parents or grandparents, because here is very high absence cheep flats. In these days a normal prise for a family house is two, tree or four millions, but that’s for young person absurd.

The gap between my and parents generation is very big. It is incurred development of technology. In the end of 20th century are also views and thinking different than in 70s. I don’t think that I’m close to my parents, but I tell them something about school, friends and other things . In my family I most trust my sister. She knows really everything of myself. Now she doesn’t live with us. She’s living with my granny. But we telephone each other and solve our problems.

25a) MY FAVOURITE WRITER / POET / PLAYWRIGHT

I like to read all literature genres - old and new. I like to read books from different periods. I don’t favour any particular time in history. I want to know all kind of living and thinking in these times. I think that in all periods are good and bad works. Sometimes is more good works, sometimes bad. I don’t read works when I know they are sad and tragic. That’s why I don’t like to read war stories. I know that they are very important for people, to know what was wrong and they are rare as documents. I don’t want to feel worst than normal. Reading motivated me only to read more and more. I like horror stories, but I don’t quest them out. But poetry interested me very. I like to read about feelings and ideas other people. Sometimes it helps me.

I’m interested in historic novels (Lion Feuchtfanger), adventurous (Jack Kerouac), topical (Jostein Gaarder) and love novels (Romain Rollan). It is strange, but I’m not interested in Czech literature. I don’t read only fiction, but also poetry (Edgar Allan Poe) and various skilled books about art, people and religion. I find this kind of reading inspiring, educational and motivational. But I prefer fiction such as adventure stories. Such reading keeps me in suspense and entertains me.

We haven’t at school compulsory reading. I read daily in tram or on holidays.

I don’t have a book that I read always when I’m sad. I can’t read in this state of mind.

I lend books from my friends or from school and city library. We have also at home big bookcase. There can I find as historic, psychological, adventurous fictions and tales, voyages and poetical garners, but also numerous fairy tales with childy books, encyclopaedias, dictionaries, criminal and cook books. For all that the prise of books is still higher I like to buy new interesting books.

I don’t like films take after fictions or novels. They are always worst.

I enjoy comics because they can be funny and make my mood better. I find them very relaxing.

I like to read some magazines. But I buy only Rolling Stones. It’s magazine about music. Sometimes I borrow magazines from my friends about mode, that’s Cosmopolitan, about film, that’s Cinema and sometimes I read press from my parents.

From English literature read I only Jack Kerouac and Edgar Allan Poe. From Jack Kerouac it was the book called On the Road. He is the first representative of a group called the „Beat Generation“, which he named. The book is about real American style of living. The Road is from East to West, with car or bus. It’s also about dopes and night life. The Raven from Edgar Allan Poe is a poetical garners with 29 poetry about sore, dreams, death.

Here is list with some types of literature:

Fiction: allegory, drama, fairy tale, legend, novel, parable, parody, play, poem, romance, saga, satire, short story

Non-fiction: autobiography, biography, chronicle, diary, essay, history, science information, book of travel

Novel: adventure story, detective story, existential novel, Gothic novel, historical novel, non-fiction novel, psychological novel, science fiction novel, thriller, war novel, humorous novel, fantasy novel

Drama: comedy, melodrama, tragedy

Poetry: ballad, epic, lyric, sonnet, love poetry, natural poetry

My most favourite book is called Mister and Maggie by Michail Bulgakov. This novel rose in years 1928-1940, but was published for the first time in Moscow in 1967. In Czech was translated in 1968. This novel is written on devilish motif with parody on Faustian and biblical themes. In this work is love story, adventure, fairy tale and history. It takes place in Moscow 1960s. The main character is Mister, professor of history, that is an author of novel of Pilát Pontský. It is novel in novel. Another character is professor of black magic Woland, interpreter and assistant Korovjev alias Fagot, speaking cat Kòour, squab Azazelo, poet Ivan Bezprizorný and wildwoman Maggie. The main action is about a visit of Woland, which started to overmaster whole city. That is in the first part of book. The second part is about love between Mister and Maggie. Most I like the part about a devil ball in one flat that transform into a big hall. Sometimes is there chapter about Pilát Pontský that judge Jesus Christ, here named Ješua Ha-Nocri. The main thought is that we can do for love everything - also subscribe to devil and than you can see another view on Christianity. I rally like the way of writing this book. I think it is a fairy tale for adults.

Michail Afanasjeviè Bulgakov (1891-1940)

His work in his country were negative appreciate. By profession was he a doctor. That’s why he wrote Commentary of Young Doctor. In his prose Fateful Eggs we can see the influence of fantastical-grotesque genre. The main attention at that time paid author for intelligence to revolution. Own experiences and opinions saved he in a novel White Guard (1925). This novel he dramatized into a drama call Turbin’s Days. He was a state manager and dramaturge in a Muscovite National Theatre (MCHAT). His peak of creation is a novell Mister and Maggie.

25b) LIFE IN THE CITY IN CONTRAST WITH LIFE IN THE COUNTRY

There is a lot of negative and positive things that can be in the country and also in the city.

City
In a city there is a lot of cultural life. You can go to cinema, in theatre, visit exhibitions. You can choose from a lot of cafés, bars or inns. And there are much of music. For example rock concerts, jazz concerts, discos or just music for 60s, 70s and 80s. Here you can met every day new people and make a lot of friends. Sometimes you can of course feel very depressed. It cause a stress, and to much information around us.

A lot of people living in a big cities, live without relaxation. Their life depend on their career and they just work and work and work. Here it is easier to find work.

For children are here a lot of special school from nursery to universities. But for small children is here only few playgrounds and that’s also dangerous because all around are roads, and you know, when are children playing they just running and don’t look around. Also in the evening and in the night is city dangerous so the children must stay home.

In a city like Prague have almost each person own car. So here is a lot of pollution and that’s not very good especially for small children. It’s very stressful all these cars, trams and buses. But this transport it very advantageous for all people, that in the morning are going to work or in school. But public transport is sometimes crowded and dirty, especially in the rush hours. It also cause less pollution. With car it’s little bit difficult, because in the morning there is a lot of traffic jams and than you must find good parking and I think in a centre it’s impossible. And in a winter when you count this pollution, stress and hurry about a job, it’s not very nice to live in a city.

But here are good hospitals, you buy a medicament behind a corner in a pharmacy, you can go shopping in a shopping centre on in a supermarket. There is all what you want but sometimes it’s quite expensive, but you can believe, that’s quality.

For one thing, you might have a job, but unless it is very well-paid, you will not be able to afford many of the things that there are to do, because living in a city is often very expensive. It is particularly difficult to find good, cheap accommodation.

People in a city don’t go for a walk. They better lie on a couch, listen to radio, watch the TV, read the newspaper. You can usually find a park where you can feed the ducks or just sit on a park bench and read a book. All in all, city life is full of bustle and variety and you need never feel bored. Even the parks can become very crowded, especially on Sundays when it seems that every city-dweller is looking for some open space and green grass.

In conclusion, I think that city life can be particularly appealing to young people, who like the excitement of the city and don’t mind the noise and pollution. However, many people, when they get older, and particularly when they have young children, often prefer the peace and fresh air of the countryside.

Countryside
In the countryside there is a clean air, but it sometimes very bad smell. We are in a nature, we can listen birds singing and almost every where is piece. You can make a walk in a forest just mushrooming, pick bilberries, blackberries, strawberry and other tasteful things. At the weekend a lot of people are with their family, they make some reconstruction on their house or make a picnic with their friends.

The transport here is very rare, so without car you can’t do nothing. The normal community facilities are in a bigger distance. So in a most causes job is also in another village. There is also the problem about the schools and small children. All people must wake up earlier, than school or job are far away. But small children have enough place for playing and here is very good have a pet like dog better than in the city.

But here is no cultural life. Maybe cinema, but there are only old films and on cultural house. People see each other in one cheep pub and that’s all.

The supermarket have only the most important goods, but it’s cheep.

Every one know every other. You have any private life. Everyone wants to know everything.

You must go in a work and you must also respect you house and sometimes also after job repairer it.

