

Factfiles

LONDON

John Escott

OXFORD BOOKWORMS 1

LONDON

John Escott

Oxford Bookworms
Factfiles

OXFORD UNIVERSITY PRESS

OXFORD

UNIVERSITY PRESS

Great Clarendon Street, Oxford OX2 6UP

Oxford University Press is a department of the University of Oxford. It furthers the University's objective of excellence in research, scholarship, and education by publishing worldwide in

Oxford New York

Auckland Cape Town Dar es Salaam Hong Kong Karachi
Kuala Lumpur Madrid Melbourne Mexico City Nairobi
New Delhi Shanghai Taipei Toronto

With offices in

Argentina Austria Brazil Chile Czech Republic France Greece
Guatemala Hungary Italy Japan Poland Portugal Singapore
South Korea Switzerland Thailand Turkey Ukraine Vietnam

OXFORD and OXFORD ENGLISH are registered trade marks of
Oxford University Press in the UK and in certain other countries

© Oxford University Press 1995

The moral rights of the author have been asserted

Database right Oxford University Press (maker)

first published 1995

2008 2007 2006 2005

20 19 18 17 16 15 11

No unauthorized photocopying

All rights reserved. No part of this publication may be reproduced,
stored in a retrieval system, or transmitted, in any form or by any means,
without the prior permission in writing of Oxford University Press,
or as expressly permitted by law, or under terms agreed with the
appropriate reprographics rights organization. Enquiries concerning
reproduction outside the scope of the above should be sent to the
PLT Rights Department, Oxford University Press, at the address above

You must not circulate this book in any other binding or cover
and you must impose this same condition on any acquirer

Any websites referred to in this publication are in the public
domain and their addresses are provided by Oxford University Press
for information only. Oxford University Press disclaims any
responsibility for the content

ISBN-13: 978 0 19 423801 5

ISBN-10: 0 19 4228 m 0

Printed in China

OXFORD BOOKWORMS

For a full list of titles in all the Oxford Bookworms series, please refer to the Oxford LIT catalogue (or online at www.oup.com/elt).

Oxford Bookworms Pad files

Original readers giving varied and interesting
information about a range of non-fiction

topics. Titles available include:

stage 1 [1400 headwords]

Animals in Danger Andy Hopkins Oliver

for Potter

Diana, Princess of Wales illustrated by Vivian

Plight Micijue' Dean

Kings and Queens of Britain illustrated by Vicary

London John Marshall

New York John Escott

Scotland Steve Rutherford

Titanic Tim Vinn

Stage 2 [700 headwords]

California John Estor

Football Stew Hinder

forty Years of Pop Stew Hinder

Ireland Titta Viatry

Oxford Andy Hopkins and for Poller

Pollution Rosemary Border

Rainforests Kwena Akinyemi

Seasons and Celebrations Jackie Moguir

UPOs Helen Brooke

Under the Ground Rosemary Bonier

Stage 3 [1100 headwords]

Australia and New Zealand Christine Tindop

The Cinema John Knoll

Recycling Rosemary Border

The USA Alison Baxter

stage 4 [1400 headwords]

Disaster! Mary McIntosh

Great Crimes John Escort

Oxford Bookworms Library

Original stories and adaptations of classic
and modern fiction.

Oxford Bookworms Playscripts

Original plays and adaptations of classic
and modern drama.

Oxford Bookworms Collection

Fiction by well known classic and modern
authors. Texts are not abridged or simplified
in any way.

ACKNOWLEDGEMENTS

The publisher would like to thank the following for their kind permission to reproduce photographs: C&G Photography p 11 (Soho cafes); Chorley & Handford p 7 (Tower Bridge), 8 (Houses of Parliament); Collections p 1 (Nigel French - Policeman), 12 (Ceol Howard - Theatres, John Miller - Royal Albert Hall), 14 (John Miller - National Gallery), 16 (John Miller - Monument); Colorific! p 14 (British Museum London); Colorsport p 3 (football); Sylvia Corday Photo Library p 1G (Roger Halls - Hank of England); Robert Estable p 1 (Trafalgar Square), 6 (B&C Alexander - Trooping the Colour), 10 (Malcolm Aird - Portobello Road); Greg Evans *3 (Boar on The Serpentine); Eye Ubiquitous p 4 (London Bus), 11 (Paul Scheldt - fish and chip shop); Sally & Richard Greenhill p 5 (Black taxi), 9 (Peter Pan); Robert Harding p 3 (St Paul's Cathedral), 8 (Downing Street), 10 (Nigel Blythe - Christmas lights, Oxford Street, Entertainment in Covent Garden), 11 (Adam Woolfitt - Tea at the Ritz), 17 (Carnival); HMSO (Crown Copyright) p 7 (The Crown Jewels); Impact Photos p 4 (Martin Black - London Underground); Joel Photographic Library p 17 (Chris Parker - Trooping the Colour); The London Dungeon p 15 (Two figures); Mansell Collection p 3 (Eire of London); Museum of London p 2 (London AD 200); Puterbank Photo Library Ltd p 2 (Roman Statue), 5 (Boat, leaving pier), 6 (Changing the Guard), 7 (Yeoman at the Tower of London), 11 (Pub interior), 15 (Madame Tussauds); Redfems p 13 (Jazz); Telegraph Colour Library p 12 (The Photo Source - Ballet at Sadler's Wells), 13 (Cricket match-); John Timbrell Studio p 9 (Othello in Regent's Park).

Illustration by Paul Bumell pages 15 and 19.

1 This is London!

Every year, more than nine million people come from countries all over the world to visit London. They go to the theatres and museums; they look at interesting old buildings, many of them hundreds of years old; they sit or walk in the beautiful parks, or have a drink in a pub.

They go to Oxford Street to look at the shops, or to Harrods. Two million visitors go to the Tower of London. A million more go to see St Paul's Cathedral.

Yes, London is a big and beautiful city with lots to see and do.

But how did it all begin ...?

Trafalgar Square

A London policeman

2 In the beginning

Roman London in AD 200

The Roman city wall

The name London comes from the Romans. There were people living here before they came, but we do not know very much about them.

The Romans came to England in AD 43. They built houses and other buildings and made a town next to the River Thames. They called the town Londinium. They built a bridge over the river, and ships came up to Londinium from the sea. The town got bigger and bigger. Important new buildings went up, and you can see some of the Roman city wall

today, near the Museum of London.

It was a rich town with about 50,000 people living in it. But soon after AD 400, the Romans left Londinium to go back to Rome, and nobody lived in the town for many hundreds of years. The buildings began to fall down.

Danish soldiers destroyed more buildings nearly five hundred years later. King Alfred was king of England then. He got the Danes to leave London and his men built the town again.

In 1066, William the Conqueror came to England from France to be king. Soon after, he began to build the Tower of London.

When Henry the Eighth was king in 1509, 50,000 people lived in London again. By the year 1600, there were 200,000, but a lot of them lived in old and dirty buildings. In 1665, 100,000 people died from an illness called the plague. This was called the year of 'The Great Plague'.

A year later, in 1666, there was a big fire - The Fire of London. It began in a house in Pudding Lane, near London Bridge. More than a

quarter of a million Londoners lost their homes in the fire. It destroyed St Paul's Cathedral and eighty-eight other churches. But the fire also destroyed most of the worst old buildings, and the new houses that went up after this were better for people to live in.

A new St Paul's Cathedral was built between 1675 and 1711.

By 1881, more than three million people lived in London. Today, more than six million people live here. There were eight million in the 1960s, but in the 1970s and 1980s, people moved out of the centre of London.

St Paul's Cathedral

The Fire of London

3 Visiting the city

A quick and easy way to get to different places in the city is to use an Underground train. The trains run all day and most of the night. Buy your ticket *before* you get on the train. It's better not to make your journey between eight o'clock and ten o'clock in the morning, or four o'clock and six o'clock in the evening. These are called the 'rush' hours. Thousands of people are going to work or coming home again then, and it is difficult to move or to find a place to sit on the train.

A London bus

An Underground train in the rush hour

You can see much more of London from one of its famous red buses. Some special visitors' buses take you to many of the interesting places in the city on one journey. It takes about one and a half hours, but you can break your journey and get off (and on again) at the different places you want to visit.

London taxis are called 'black cabs'. Most of them *are* black, but some are not. You can stop one if it has a 'For Hire' sign on it. The drivers are usually friendly and helpful.

Why not take a boat trip along the River Thames? Boats leave Westminster Pier and Charing Cross Pier, and they go to Tower Pier and Greenwich.

A black cab

Between April and October, you can take a longer boat trip to Hampton Court (about four hours) - a beautiful palace in a big park.

A boat leaving Westminster

Hampton Court Palace

4 Some places to go

*Changing the guard at
Buckingham Palace*

One of the Queen's coaches

The Queen has her London home at Buckingham Palace. It is at the end of The Mall - a long road that begins at Trafalgar Square. At half past eleven most mornings the soldiers at Buckingham Palace 'change the guard'. It takes about thirty minutes, and hundreds of visitors come to watch.

And in August and September, you can usually visit some of the rooms in the palace. But there are always lots of people coming to see them, so be ready to wait.

You can also visit the Royal Mews at the palace. This is the home of the Queen's horses and coaches.

The Queen's Gallery is also at the palace, and you can visit it at most times of the year. Here you can see pictures from all over the world.

The Tower of London is now a museum, and one of London's most famous buildings. More than two million people visit it every

A Yeoman Warder

The Crown Jewels

year. Yeoman Warders (also called Beefeaters) tell them all about the Tower.

You can see the Crown jewels, and visit the Bloody Tower and the White Tower. Or take a walk round the wall and perhaps see one of the Tower's famous black birds: the ravens.

Tower Bridge and the Tower of London

Tower Bridge is near the Tower of London. It is one of the most famous bridges in the city and first opened in 1894.

St Paul's Cathedral is not far away, on Ludgate Hill. It was built by Sir Christopher Wren after the Fire of London. Wren built more than fifty London churches. Visitors can go up to the Golden Gallery to look across London.

5 Westminster

Westminster Abbey is more than nine hundred years old, and is a very famous London church. After William the Conqueror, every King and Queen of England was crowned king or queen here.

The Houses of Parliament are near Westminster Abbey. This is the home of the British government.

The clock high up on the building is called Big Ben.

The Prime Minister - the head of the British government - lives at 10 Downing Street. Walk along Parliament Street to Whitehall, past the government buildings, and you can see the little street on your left.

The Houses of Parliament and Westminster Abbey

10 Downing Street

Parks and gardens

When you are tired of looking at buildings, you can sit or walk in one of London's beautiful parks.

Hyde Park has a lake in the middle called the Serpentine, and you can take a boat out on the water.

It is a good place to get away from the crowds and the noise of the city.

You can listen to the speakers at Speakers' Corner near Marble Arch. People from all over the world come and speak here. *You* can ask a speaker some difficult questions if you like. Or you can stand on a box and speak to some of the listeners!

Kensington Gardens is next to Hyde Park. Here you can see the statue of Peter Pan, the famous boy in the children's story, *Peter Pan*, by J. M. Barrie.

Regent's Park is the home of London Zoo. The zoo has thousands of birds and animals from all over the world. There is also a theatre in the park. On a summer's evening, you can sit out under the night sky and watch a play by William Shakespeare, England's most famous writer.

St James' Park is next to The Mall. It is smaller, but many people think it is more beautiful.

A boat on the Serpentine

Peter Pan

The open air theatre in Regent's Park

6 Shops...

The most famous shop in London - some people say the most famous in the world - is Harrods, in Knightsbridge. It opened in 1849.

Oxford Street has many big shops - Selfridges, Marks and Spencer, John Lewis, Debenhams. There are always lots of people looking at the shops here, but at Christmas thousands more people come to see the wonderful Christmas lights - and to buy things for their friends and family for Christmas.

Charing Cross Road is famous for its bookshops. There are lots of them, and they sell old and new books. One of the oldest and most

famous is Foyles. It has thousands of books - but it can sometimes be very difficult to find the book you want!

Covent Garden was once a big food market, but now it has lots of small shops and cafes - and there are street performers to watch.

There are two very famous markets in London. Petticoat Lane market (open on Sundays) is in Middlesex Street, and is a good place to buy cheap clothes and things for the home. At the market in Portobello Road (open on Saturdays) you can buy old clocks, old chairs and tables, and hundreds of other things.

*Shopping in
Oxford Street*

Covent Garden

Portobello Road

... and eating

You can find food from nearly every country in the world in London. In **Soho**, in the West End of London (see map on pages 18 and 19), you can eat food from Italy, India, China, Japan, Greece, and lots more places.

Soho

A London pub

There are also thousands of pubs in the city. In many pubs you can eat as well as drink.

Or why not have some English fish and chips? They are cheap, and good to eat.

Or you can have 'tea' at the Ritz in Piccadilly, or at the Savoy Hotel in the Strand.

A fish and chip shop

Tea at the Ritz

7 Going out

Theatres in the West End

Theatres and music

London's West End has some of the best theatres in the world, so tickets can be expensive. Go in the afternoon; it is often cheaper.

There is something for everybody - from a play by the Royal Shakespeare Company at the Barbican Theatre, to Agatha Christie's *The Mousetrap* (this play began in 1952 and thousands of visitors see it every year).

There are lots of cinemas to visit. The most expensive are in the West End, but you can sometimes get cheap tickets on Mondays.

The Royal Albert Hall

You can hear wonderful music and singing from all over the world at the Royal Opera House in Covent Garden, the Royal Albert Hall in Kensington Gore, the London Coliseum in St Martin's Lane, and the Barbican Centre, Silk Street.

Ballet at Sadler's Wells

For ballet, go to the Sadler's Wells Theatre in Rosebery Avenue, or to the Royal Opera House.

To get cheap tickets, buy them an hour or two before it begins.

Do you like to listen to jazz musicians? You can hear some of the best at Ronnie Scott's Club in Frith Street, or at the Bull's Head, Barnes at Barnes Bridge, or at 100 Club at 100, Oxford Street.

Sport

Some of the most famous English football clubs are in London. You can see Arsenal play at Arsenal Stadium, Avenell Road, N5.

Chelsea play at Stamford Bridge, Fulham Road, SW6, and

Ronnie Scott's

Tottenham Hotspur play at White Hart Lane, High Road, N17.

To watch the very English game of cricket, go to Lord's Cricket Ground in St John's Wood, NWS. This is the 'home of cricket' for most English people.

Lord's

Football: Arsenal playing Crystal Palace

8 Museums and galleries

The British Museum in Great Russell Street is the biggest museum in Britain. Tickets are free.

The Museum of London at 150, London Wall is one of the most interesting museums in the city. It tells the story of London and its people.

One more museum that tells a story is the **Museum of the Moving Image** (MOMI), on the South Bank (under Waterloo Bridge). This tells the story of cinema and television, and there are many things for visitors to see *and* do. You can act with actors on a film 'set'. Or you can read the news on TV!

The National Gallery

The British Museum

Four million people visit the **National Gallery** in Trafalgar Square every year. They come to look at more than two thousand pictures. Tickets are free.

At the **National Portrait Gallery** in St Martin's Place, you can see pictures of famous people. Tickets are free here, too.

The **London Dungeon** in Toolcy Street is a 'Museum of Horror'. Half a million people visit it every year, but they don't always stay to see it all!

Madame Tussaud's in Marvlehonc Road is famous for its people made from wax. You can see famous people from the past and famous people of today - Abraham Lincoln, Mahatma Gandhi, Nelson Mandela, Pavarotti, Marilyn Monroe, Charlie Chaplin, Sylvester Stallone. And in the 'Chamber of Horrors' you can see some very *bad* people!

Madame Tussaud's

The London Dungeon

9 Places and parades

The Bank of England

The City

Londoners often talk about 'The City' (see map on pages 18 and 19). They are talking about the oldest part of London, the home of the Bank of England, and many other big offices.

About five thousand people live in The City, and at weekends it feels empty. But between Monday and Friday, nearly half a million people come here to work in the

banks and offices. Look for the City men with their dark suits and umbrellas!

St Paul's Cathedral is in the middle of The City, and the Bank of England has an interesting museum that you can visit.

Also in the The City is a very tall building - 60.6 metres high - called The Monument. Christopher Wren built this, too, and it stands on the place where the Fire of London began in 1666.

The Monument

Some interesting and exciting days

Every year on a Saturday morning in June, 'foot guards' and 'horse guards' have a parade for the Queen. This is called 'Trooping the Colour'. The 'colour' is the flag that the soldiers carry. Thousands of people stand in The Mall to see the Queen and the soldiers go past.

Trooping the Colour

The exciting Notting Hill Carnival is on the last Sunday and Monday in August. There are two wonderful parades to watch, one on Sunday and one on Monday, and you can see them going through, the streets near Portobello Road and Ladbroke Grove.

On the second Saturday in November, Londoners can see their

new Lord Mayor in the Lord Mayor's Show - a parade from Mansion House, the Lord Mayor's home, to the Strand. The Lord Mayor is the most important person in The City after the Queen. The first Mayor of London was Henry Fitzailwin, in 1189. They were not called *Lord* Mayors until the time of King Henry the Eighth.

Big red buses... London policemen . . . Buckingham Palace . . . Speakers' Corner . . . Big Ben . . . Notting Hill Carnival - these are *some* of the things you can find in London.

But there are many, many more. Come and see!

Notting Hill Carnival

LONDON

LONDON

BARBICAN

Museum of London

CITY

St. Paul's

Bank of England

RIVER THAMES

Monument

SOUTHWARK

Tower of London

Tower Bridge

London Dungeon

Museum of the Moving Image

LAMBETH

Exercises

A Checking your understanding

Pages 1–5 *Find the answers to these questions.*

- 1 How many visitors go to the Tower of London every year?
- 2 Who gave London its name?
- 3 In 1666, a lot of Londoners lost their homes. How?
- 4 When is it better not to make your journey on the Underground?

Pages 6–9 *Write answers to these questions.*

- 1 Where and when can you see soldiers 'change the guard'?
- 2 Who built St Paul's Cathedral?
- 3 Where and what is Speakers' Corner?

Pages 10–15 *In London . . .*

- 1 . . . which road is famous for its bookshops?
- 2 . . . which famous market is open on Sundays in Middlesex Street?
- 3 . . . what Agatha Christie play began in 1952?
- 4 . . . what English sport can you watch at White Hart Lane?
- 5 . . . which museum tells the story of cinema and television?
- 6 . . . where can you see famous people made of wax?

Pages 16–19 *Are these sentences true (T) or false (F)?*

- 1 'The City' is the oldest part of London.
- 2 The Bank of England is in Westminster.
- 3 The Monument stands on the place where the Fire of London began.
- 4 You can see the Trooping of the Colour on a Saturday in July.
- 5 The first Mayor of London was Christopher Wren.

B Working with language

1 *Complete these sentences with the information from the book.*

- 1 Hampton Court is... .
- 2 The Mall is...
- 3 At the Queen's Gallery you can see . . .
- 4 Covent Garden was once ...
- 5 At Ronnie Scott's Club you can listen to___
- 6 At the National Portrait Gallery you can see ...

2 *Put these sentences in the right order. Check your answers with pages 2 and 3.*

- 1 100,000 people died from an illness called the plague.
- 2 It destroyed St Paul's Cathedral and eighty-eight other churches.
- 3 But soon after AD 400, the Romans left Londinium to go back to Rome.
- 4 Today, more than six million people live here.
- 5 A year later, in 1666, there was a big fire - the Fire of London.

C Activities

- 1 You are on a visitors' bus in London. Which *four* interesting places do you get off the bus to visit? Write a paragraph about each of them. Say *why* you want to see them.
- 2 You are on holiday in London. Write a postcard to a friend saying what you did today.

D Project work

Write an 'In the beginning ...' about your own town or city. How did it get its name? Who lived there first? What old buildings can you see today and when were they built? How many people live in your town or city today?

Glossary

act to be in a play or film

bank a place where you keep money

cathedral a big, important church

church a building where people go to talk and sing to God

destroy break something so that you can't use it again

fall down move quickly down to the ground

fire something hot that destroys things

food the things we eat

gallery rooms where you can go to look at pictures

government the people who say what must happen in a country

king the most important man in a country (often husband of a queen)

market a place in the street where you can buy and sell things

museum a building to keep beautiful, old and interesting things for people to look at

music a nice noise to listen to when people sing or play something

park a place where there are trees and grass, and where people can walk and sit

place where something or someone is

pub a building where people drink and talk to their friends

queen the most important woman in a country (often wife of a king)

soldier a man or woman who fights for their country

speak say something

theatre a building where you can see plays and hear music

world all seas and countries are on it, and all people and animals live on it

CASSETTE AVAILABLE

LONDON

London - two thousand years of history. From the Romans and King Henry the Eighth to the city of today and tomorrow - and from St Paul's Cathedral and Buckingham Palace to Petticoat Lane and Ronnie Scott's Jazz club. The rich and exciting life of a great city - and some of the people who helped to make it.

OXFORD BOOKWORMS FACTFILES give important and interesting information to the reader, moving enjoyably towards real reading in English. Each book has been carefully graded to help the learner.

Cover photograph by Tony Stone Images/Jan Gill.

OXFORD UNIVERSITY PRESS

Oxford
English

ISBN 0-19-422801-0

STAGE

1

400

HEADWORDS

