

British monarchy and royal family (worksheet)

Activity 1

Look at the picture. Who are these people? What do you know about this family?


Activity 2

Royal Family quiz


Read the questions and choose the correct answers, in some questions there are more than one correct answer.

- 1) What is the surname of the Royal Family?
a) Buckingham b) Windsor c) Kensington

- 2) Which member of the Royal Family is next in line to the throne?
a) Prince Charles b) Prince William c) Prince Andrew

- 3) What's the name of the Queen's official residence in London?
a) The Tower of London b) Buckingham Palace c) Westminster House

- 4) Which member of the Royal Family died on 31st August 1997?
a) Lady Diana b) The Queen Mother c) Princess Margaret

- 5) What is Prince Charles' wife's official title?
a) Princess of Cornwall b) Queen of Cornwall c) Duchess of Cornwall

- 6) Which of the following things does the Queen not have?
a) Number plates on her cars b) Money in her handbag c) A vote at general elections

- 7) When did Elizabeth II become Queen of England?
a) 1962 b) 1972 c) 1952 d) 1942

- 8) The Queen is the Head of ...
a) State b) Nation c) the Armed Forces d) the Church of England e) the Commonwealth

- 9) The Royal family is the symbol of ...
a) the country, its traditions and history b) right political regime c) national identity, unity and pride

Activity 3


Watch the video https://www.youtube.com/watch?v=ks_baTuL4Pw

What topics were mentioned in the video?

- 1) An official residence of the Royal Family
- 2) Royal Palace protection
- 3) Palace of Holyroodhouse
- 4) Queen's birthday
- 5) Royal duties
- 6) London sights

Watch the video again and answer the questions:

- 1) Who protects the Royal Place? How can you recognize them?
- 2) When can you watch the changing of the guard?
- 3) How many birthdays does the Queen have? When?
- 4) Does she rule the country?
- 5) What does the Queen represent?
- 6) How many children does the Queen have?
- 7) When can you visit the Buckingham Palace?

What was the most interesting fact in the video you found out?

Activity 4

Queen / King for the day


Imagine you are the Queen / King for a day.

What would you do? Where would you go? Who would you meet?

Plan your ideal day and don't forget about your royal duties.

Morning:

Afternoon:

Evening:

Night:

Use useful vocabulary:

to have a cup of tea

to ride a carriage

to sign Acts of Parliament

to hold a meeting with...

to travel abroad

to walk around Buckingham Palace

to give a speech at Opening of Parliament

to give a speech on radio and TV

to visit a school

to visit a hospital

to visit a factory