

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

South West Quiz

Tematická oblast	Angličtina: The USA
Datum vytvoření	17. 5. 2013
Ročník	2. - 4., sexta – oktáva, úroveň B1+
Stručný obsah	Přehledná kontrola znalostí zajímavých oblastí jihozápadu USA formou otázek a možných odpovědí, pouze jedna z nich je správná.
Způsob využití	Jednotlivé stránky přinášejí základní otázky o zajímavých oblastech jihozápadu USA spolu s výběrem jedné správné odpovědi.
Autor	Tomáš Kolenovský
Kód	VY_22_INOVACE_02_AKLN13

Lake Tahoe area is famous for...

beaches

skiing resorts

fishing competitions

Denver is nicknamed Mile-High City

because its elevation is 1609 meters

for a lot of high society residents

because its High Street is exactly one mile long

Aspen is

an old mining axe

a famous beach near Los Angeles

a very expensive skiing resort in Colorado

Nevada

has some beautiful mountain ranges

is one of the most populous state in the USA

is the only state where gambling is illegal

Santa Monica, Malibu, Venice

are very popular drinks in southern California

are famous beaches in Los Angeles

are patrons of Los Angeles

Las Vegas Strip

is Las Vegas boulevard with famous hotels

is one of the most popular shows in Las Vegas

is a type of gambling machine

Las Vegas hotels

are mostly very expensive
have specific themes and offer attractions
don't usually have casinos

El Capitan

is a nickname for Cable Car drivers in San Francisco
is 900m tall “rock” in Yosemite
is a famous bar in Nob Hill, SF

Alcatraz

is a federal prison for worst criminals

is a military prison

is a tourist attraction

Golden Gate Bridge

is a bridge in San Francisco

is a bridge in Los Angeles

is a bridge over Grand Canyon

Lake Tahoe area is famous for...

beaches

skiing resorts

fishing competitions

Denver is nicknamed Mile-High City

because its elevation is 1609 meters

for a lot of high society residents

because its High Street is exactly one mile long

Aspen is

an old mining axe

a famous beach near Los Angeles

a very expensive skiing resort in Colorado

Nevada

has some beautiful mountain ranges

is one of the most populous state in the USA

is the only state where gambling is illegal

Santa Monica, Malibu, Venice

are very popular drinks in southern California

are famous beaches in Los Angeles

are patrons of Los Angeles

Las Vegas Strip

is Las Vegas boulevard with famous hotels

is one of the most popular shows in Las Vegas

is a type of gambling machine

Las Vegas hotels

are mostly very expensive
have specific themes and offer attractions
don't usually have casinos

El Capitan

is a nickname for Cable Car drivers in San Francisco
is 900m tall “rock” in Yosemite
is a famous bar in Nob Hill, SF

Alcatraz

is a federal prison for worst criminals

is a military prison

is a tourist attraction

Golden Gate Bridge

is a bridge in San Francisco

is a bridge in Los Angeles

is a bridge over Grand Canyon

Note: In some cases American English is used to preserve terminology and some other aspects