
Klepnutím lze upravit styl předlohy podnadpisů.

26.10.2012

Geography

Gymnázium a Jazyková škola s právem státní jazykové zkoušky Zlín

Tematická oblast Angličtina: The UK

Datum vytvoření 27.10.2012

Ročník  2. ‐ 4., sexta – oktáva, B1

Stručný obsah Geografická fakta, obyvatelstvo, národní symboly

Způsob využití Snímky informují o zeměpisných a demografických 
údajích, prezentují  doprovodné ilustrace a fotografie. 
V závěru kontrolní otázka a odpověď.

Autor Mgr. Zdeňka Mňačková

Kód VY_32_INOVACE_01_AMNA15


Klepnutím lze upravit styl předlohy podnadpisů.

26.10.2012

Gymnázium a Jazyková škola s právem státní jazykové zkoušky Zlín


26.10.2012

The United Kingdom of Great Britain and 
Northern Ireland

 England (London)

 Scotland (Edinburgh)

Wales (Cardiff)

 Northern Ireland (Belfast)


26.10.2012

SURROUNDINGS

 Atlantic Ocean

 North Sea

 English Channel

 Irish Sea

 Celtic Sea

 Republic of Ireland (only land that has a border 
with the UK)


26.10.2012

The highest peaks

 Ben Nevis (1344 metres – Scotland)

 Snowdon (1085 m – Wales)

 Scafell Pike (977 m – England)

 The ten tallest mountains in the UK are all found 
in Scotland


26.10.2012

Ben Nevis


26.10.2012

THE LONGEST RIVERS

 River Thames (346 km – England)

 River Tay (188 km – Scotland)

 River Bann (122 km – N. Ireland)

 Longest River Severn (354 km) flows through 
Wales and England


26.10.2012

The river Thames


26.10.2012

THE UNION JACK

 Saint George‘s (England)

 Saint Andrew‘s (Scotland)

 Saint Patrick‘s (Ireland)


26.10.2012

The Welsh flag always flies alongside The 
Union Jack


26.10.2012

Spoken languages

 English (whole UK)

Welsh (Wales and parts of England)

 Scots (Scotland and Northern Ireland)

 Irish (Northern Ireland)

 Angloromani (Eng., Sc., W.)

 Scottish Gaelic (Scotland)

 Cornish (England – Cornwall)


26.10.2012

Area Size (sq. km)

 England – 130 281

 Scotland – 77 925

Wales – 20 732

 Northern Ireland – 13 576

 United Kingdom all together – 242 514


26.10.2012

Population (in 2007)

 England – 51,1 million

 Scotland – 5,1 million

Wales – 3,0 million

 Northern Ireland – 1,8 million

 United Kingdom all together – 61 million


26.10.2012

Population Density

 England – 383 per sq. km

 Scotland – 65 per sq. km

Wales – 142 per sq. km

 Northern Ireland – 125 per sq. km

 United Kingdom all together – 246 per sq. km


26.10.2012

Symbols of England

 National flower – Tudor Rose

 National Animal – Lion 

 Coat of Arms of England


26.10.2012

Symbols of Scotland

 National flower – Thistle

 National Animal – Unicorn

 Coat of Arms of Scotland


26.10.2012

Symbols of Wales

 National flower – Leek or Daffodil

 National Animal – Red Dragon

 Royal Badge of Wales


26.10.2012

Symbols of Wales

 National flower – Leek or Daffodil

 National Animal – Red Dragon

 Royal Badge of Wales


26.10.2012

Symbols of Northern Ireland

 National flower – Shamrock or Flax

 National Animal – None

 (Former Coat of Northern Ireland) Now none


26.10.2012


26.10.2012

What is the name of the river London is located on?


26.10.2012

The Thames


26.10.2012

Zdroje

 http://en.wikipedia.org

 http://europa.eu/about-eu/countries/member-
countries/unitedkingdom/index_en.htm

 http://www.infoplease.com/atlas/country/unitedkingdom.html

 http://www.woodlands-
junior.kent.sch.uk/customs/questions/britain/britain.htm

 http://www.historylearningsite.co.uk/house_of_commons.htm

 http://www.woodlands-
junior.kent.sch.uk/customs/questions/population.html


