English culture and traditions

1. English festivals

· Christmas

Christmas seems to be the most important English festival of the year. On the Sunday before Christmas many churches hold a carol service. Houses tend to be decorated; in the corner of the living room the English have usually their Christmas tree. One of the most important traditions connected with Christmas is giving presents. Gifts are wrapped up; children leave a long sock at the end of their bed on Christmas Eve, hoping that Father Christmas will bring them some presents. On Christmas Day (25th December) an English family has also special food.
· Boxing Day

26th December is also a public holiday; it is the time to visit friends and relatives.

· New Year’s Eve

At midnight on 31st December people celebrate the coming of the new year by singing songs (Auld Lang Syne, which means “in memory of past time”) and by dancing.

· St Valentine’s Day

St Valentine’s Day is on 14th February and many people send a card, flowers or chocolates to the one they love.
· Ash Wednesday

It is the day in February when the Christian period of Lent begins although not many people actually give up eating during this period.

· Pancake Tuesday

It is the day before Ash Wednesday, people eat lots of pancakes.

· Easter

At Easter time the English celebrate the idea of new birth by giving each other chocolate Easter eggs which are opened and eaten on Easter Sunday. On Good Friday bakers sell hot cross-buns. Easter Monday is a holiday and many people travel to the seaside.

· April Fools Day

April begins with a day of fun and jokes.

· St George’s Day
23rd April is the England’s national day. St. George is a patron of England. His emblem, a red cross on a white background, is the flag of England. For most people this is just an ordinary day and they do not celebrate it.
· May Day

A celebration of the end of the winter, it is connected with dancing.

· Ascension Day

This day marks the last appearance of Jesus to the disciples after his resurrection at Easter. It is the 40th day after Easter Sunday.

· Pentecost (Whitsunday)

It is 10 days after Ascension Day; it celebrates the coming of Holy Spirit.

· Harvest Festival

Thanksgiving ceremonies and celebrations for a successful harvest are very famous and ancient. People celebrate it by singing, praying and decorating churches with baskets of fruit and food. It is usually in September.

· Halloween

On 31st October the English celebrate Halloween, which means “holly evening”. It is one of the oldest celebrations of the world. It is connected with witches and ghosts, people dress up in strange costumes. Children knock on doors and ask for a treat. Pumpkin lantern is one of the famous traditions of this festival. Halloween is followed by All Saints Day (1st November) and All Souls Day (2nd November).
· Bonfire Night (Guy Fawkes Night)

Every year on 5th November, the anniversary of the Gunpowder plot, Guy Fawkes is remembered. Throughout England, towns and villages light huge fireworks, burn an effigy (made of straw and old clothes) and celebrate the fact the Parliament and James I were not blown sky by Guy Fawkes.

2. English food

English food has been traditionally based on beef, lamb, pork, chicken and fish and generally served with potatoes and one other vegetable. England has no national food, but the most common and typical foods include fish and chips (the classic take-away food), sandwich, pies and puddings. English towns have a selection of Indian, Italian, Chinese and Greek restaurants and take-away meals became also very popular.
Some people have their biggest meal in the middle of the day and some have it in the evening, but most people today have a small mid-day meal - usually sandwiches, and perhaps some crisps and some fruit.

The Englishmen have three main meals a day. Breakfast - between 7:00 and 9:00, Lunch - between 12:00 and 1:30 p.m., Dinner (sometimes called Supper) - the main meal eaten anytime between 6:30 and 8:00 p.m. (Evening meal).

On Sundays the main meal of the day is often eaten at midday instead of in the evening. This meal usually is a Roast Dinner consisting of a roast meat, Yorkshire pudding and two kinds of vegetables.
What is a typical English breakfast?
Most people around the world seem to think a typical English breakfast consists of eggs, bacon, sausages, fried bread, mushrooms and baked beans all washed down with a cup of coffee. Nowadays, however, a typical English breakfast is more likely to be a bowl of cereals, a slice of toast, orange juice and a cup of coffee.
What is a typical English lunch?
Many children at school and adults at work will have a 'packed lunch'. This typically consists of a sandwich, a packet of crisps, a piece of fruit and a drink. The 'packed lunch' is kept in a plastic container. Sandwiches are also known as a butty or sarnie in some parts of the UK.

What is a traditional English dinner?
A typical British meal for dinner is meat and usually the vegetables. One of the vegetables is almost always potatoes.
· Christmas dinner

It is the main Christmas meal and it is usually eaten at mid-day or early afternoon. A traditional Christmas dinner includes roast turkey, Brussels sprouts, roast potatoes, cranberry sauce, rich nutty stuffing, tiny sausages wrapped in bacon and lashings of hot gravy. For pudding (dessert) there's always a rich, fruity pudding which you douse in flaming brandy – said to ward off evil spirits.

· Food at Easter
On Good Friday it is traditional to eat warm 'hot cross buns'. Hot Cross Buns with their combination of spicy, sweet and fruity flavours have long been an Easter tradition. The buns were traditionally eaten at breakfast time, hot from the oven. They were once sold by street vendors who sang a little song about them. It is also traditional to eat fish on Good Friday instead of meat. Easter day, like Christmas day, is also associated with special food. Boiled eggs are traditionally served at breakfast. Roast lamb, which is the main dish at Jewish Passover, is the traditional meat for the main meal on Easter Day. It is served with mint sauce and vegetables. The traditional puddings are custard tarts sprinkled with currants and flat Easter biscuits. Simnel cake is baked for tea. Chicken has long been a modern favourite for Easter Sunday dinner mainly due to the baby (spring) chicken being associated with birth and new life.

3. Sports

Sports play an important part in the life of Englishmen and it is a popular leisure activity. Many of the world’s famous sports began in England, including cricket, football, lawn tennis and rugby.

England’s national sport is cricket although to many people football (soccer) is seen as their national sport. Football is the most popular. Some of England’s football teams are world famous; the most famous are Manchester United, Arsenal and Liverpool.

Rugby is similar to football but played with an oval ball. Players can carry the ball and tackle each other.

The world’s famous tennis tournament is Wimbledon. It started at a small club in south London in the nineteenth century. Millions of people watch the Championships on TV life.

Horse racing, the sport of Kings is a very popular sport. The Grand National is the world’s best known steeplechase.

Another sport is polo, brought to England from India in the 19th century; it is played by men on horses.

Table tennis (ping pong) was invented in England in 1880 but British players don’t have much luck in international championships.

Fishing (angling) is also one of the most popular sports in England.

4. Media

Three public bodies are responsible for television and radio throughout England. They are:
The British Broadcasting Corporation (BBC), which broadcasts television and radio, programmes;
The Independent Television Commission (ITC), which licences and regulates commercial television service including cable, satellite and independent teletext services;
The Radio Authority, which licences and regulates commercial radio services, including cable and satellite.
People in Britain watch TV on average 25 hours of every week. Television viewing is Britain's most popular leisure pastime. There are five main channels in Britain: two national commercial-free BBC networks, BBC1 and BBC2, and the commercial ITV1, Channel 4 and Channel 5 services. The BBC channels are commercial free while the other three have commercials. All the channels offer a mixture of drama, light entertainment, films, sport, educational, children’s and religious programs, news and current affairs, and documentaries.
The BBC has been providing regular television broadcasts since 1936.
ITV1 is the most popular commercial television channel in Britain, watched on average by 45 million people every week.
There are about 130 daily and Sunday newspapers, over 2,000 weekly newspapers and some 7,000 periodical publications in Britain. Daily Newspapers sell 322 copies per 1000 people in the UK, the eighth highest rate in the world. British newspapers include the following: The Daily Mail, The Daily Telegraph, The Financial Times, The Guardian, The Independent, The Times, Western Mail and Echo, The Sun, The Mirror, The Herald, Written by Rachel.

5. Traditional costumes and clothes

 England has no national dress. Some people think men in England wear suits and bowler hat but it isn’t true.
On the other hand, English customs and traditions involve a variety of costumes. In London you can see men dressed in a red costume. These men are called Beefeaters. Some English people say this is the nearest thing to their national costume.

6. Transport

Most people in England travel by car and most goods are transported by lorries. In England we can see single and double decker buses in cities. The red double decker buses in London are famous all over the world. In London, taxis are black but in the rest of the country they have different colours. The name of London’s underground system is “The Tube” and London was the first city in the world to have an underground railway. In England there are also Euro trains which travel under the sea in a very long tunnel called The Channel Tunnel. There are 470 airports in England and five of them belong to London (Heathrow, Gatwick, Stanstead, London City and Luton).
7. Religion
The main religion is Christianity. Most Christians belong to the Church of England but there are also Roman Catholics, Hindu, Jewish and Muslim communities. The Queen is head of Church of England.
