GUY FAWKES NIGHT

	www.ESL HOLIDAY LESSONS.com

	GUY FAWKES NIGHT

http://www.eslHolidayLessons.com/11/guy_fawkes_night.html

	CONTENTS:

	The Reading / Tapescript
	2

	Phrase Match
	3

	Listening Gap Fill
	4

	Listening / Reading Gap Fill
	5

	Choose the Correct Word
	6

	Multiple Choice
	7

	Spelling
	8

	Put the Text Back Together
	9

	Scrambled Sentences
	10

	Discussion
	11

	Student Survey
	12

	Writing
	13

	Homework
	14

	ALL ANSWERS ARE IN THE TEXT ON PAGE 2.
	

THE READING / TAPESCRIPT

Guy Fawkes Night is a very British celebration. It celebrates a failed attempt to blow up the Houses of Parliament (that’s where Big Ben is) in London. This was probably one of the first examples of terrorism, only it didn’t work. It all happened on November the fifth, 1605. A group of Catholics who were unhappy with their Protestant rulers wanted to bring the government down. Their leader was a man called Guy Fawkes and his plan was called the Gunpowder Plot. Fortunately, some passers-by saw Guy Fawkes and his followers with the gunpowder. Guy Fawkes was arrested. He was put on a bonfire and burned to death. In Britain and former British colonies, this day is also called Bonfire Night.

Bonfire Night is perhaps the biggest outdoor celebration in Britain. Unfortunately, it is in winter and takes place at night. You have to brave the cold, but it is a happy occasion. Every town and village puts on a fireworks display. There is usually a large bonfire in the middle of the town. People gather at it to watch the fireworks and eat traditional Guy Fawkes Night food. Baked potatoes and toffee apples are the most popular treats. There is usually a mock guy on the bonfire to represent the real one that died 400 years ago. Many families have smaller celebrations and will have their own, private fireworks display in their garden. There are many warnings to be careful because every year, children are injured in fireworks accidents.
PHRASE MATCH

Match the following phrases from the article.

Paragraph 1
	1.
	blow up the Houses
	a.
	down

	2
	the first examples
	b.
	burned to death

	3.
	bring the government
	c.
	colonies

	4.
	his plan was called the
	d.
	of Parliament

	5.
	He was put on a bonfire and
	e.
	of terrorism

	6.
	former British
	f.
	Gunpowder Plot

Paragraph 2
	1.
	the biggest outdoor
	a.
	treats

	2
	takes place
	b.
	celebration in Britain

	3.
	a happy
	c.
	accidents

	4.
	in the middle
	d.
	at night

	5.
	the most popular
	e.
	occasion

	6.
	children are injured in fireworks
	f.
	of the town

LISTENING GAP FILL
Guy Fawkes Night _______________ celebration. It celebrates a failed attempt to blow up the Houses of Parliament (that’s where Big Ben is) in London. This was probably _______________ examples of terrorism, only it didn’t work. It all happened on November the fifth, 1605. A group of Catholics who were _______________ Protestant rulers wanted to bring the government down. Their leader was a man called Guy Fawkes _______________ called the Gunpowder Plot. Fortunately, _______________ saw Guy Fawkes and his followers with the gunpowder. Guy Fawkes was arrested. _______________ bonfire and burned to death. In Britain and former British colonies, this day is also called Bonfire Night.

Bonfire Night is perhaps _______________ celebration in Britain. Unfortunately, it is in winter and takes _______________. You have to brave the cold, but it is a happy occasion. Every town and village puts on a fireworks display. There is usually _______________ in the middle of the town. People gather at it to watch the fireworks and eat traditional Guy Fawkes Night food. Baked potatoes and toffee apples are the most popular treats. There is _______________ guy on the bonfire to represent the real one that died 400 years ago. Many families have smaller celebrations and will _______________, private fireworks display in their garden. There are many warnings to be careful because every year, children are injured in _______________.
WHILE READING / LISTENING GAP FILL

Put the words into the gaps in the text.

	Guy Fawkes Night is a ____________ British celebration. It celebrates a failed attempt to ____________ up the Houses of Parliament (that’s where Big Ben is) in London. This was probably one of the first examples of ____________, only it didn’t work. It all happened on November the fifth, 1605. A ____________ of Catholics who were unhappy with their Protestant rulers wanted to ____________ the government down. Their leader was a man called Guy Fawkes and his ____________ was called the Gunpowder Plot. Fortunately, some passers-by saw Guy Fawkes and his ____________ with the gunpowder. Guy Fawkes was arrested. He was put on a bonfire and burned to ____________. In Britain and former British colonies, this day is also called Bonfire Night.

	
	followers
terrorism
plan
very
group
death
bring
blow

	Bonfire Night is perhaps the ____________ outdoor celebration in Britain. Unfortunately, it is in winter and takes place at ____________. You have to brave the cold, but it is a happy ____________. Every town and village puts on a fireworks display. There is usually a large bonfire in the ____________ of the town. People gather at it to watch the fireworks and eat ____________ Guy Fawkes Night food. Baked potatoes and toffee apples are the most popular ____________. There is usually a mock guy on the bonfire to represent the real one that died 400 years ago. Many families have smaller celebrations and will have their own, ____________ fireworks display in their garden. There are many warnings to be careful because every year, children are ____________ in fireworks accidents.
	
	occasion
 biggest
traditional
treats
middle
injured
night
private

CHOOSE THE CORRECT WORD
Delete the wrong word in each of the pairs of italics.

Guy Fawkes Night is a too / very British celebration. It celebrates a failed attempt to blow up / down the Houses of Parliament (that’s where Big Ben is) in London. This was probably one of the first examples / example of terrorism, only it didn’t work. It all happened on November the five / fifth, 1605. A group of Catholics who were unhappy with their Protestant rulers wanted to brought / bring the government down. Their leader was a man called Guy Fawkes and his plan / plans was called the Gunpowder Plot. Fortunately, some passers-by saw Guy Fawkes and his followers with the gunpowder. Guy Fawkes was arresting / arrested. He was put on a bonfire and burned to death. In Britain and farmer / former British colonies, this day is also called Bonfire Night.

Bonfire Night is perhaps the biggest outdoor celebrate / celebration in Britain. Unfortunately, it is in winter and takes place at night. You have to bravery / brave the cold, but it is a happy occasion. Every town and village puts in / on a fireworks display. There is usually a large bonfire in the middle of the town. People gather / gathered at it to watch the fireworks and eat traditional Guy Fawkes Night food. Baked potatoes and toffee apples are the most popular treaties / treats. There is usually a mock guy on the bonfire to represent the really / real one that died 400 years ago. Many families have smaller celebrations and will have their own, private fireworks display / spray in their garden. There are many warnings to be careful because every year, children are injury / injured in fireworks accidents.
MULTIPLE CHOICE
Guy Fawkes Night is a (1) ____ British celebration. It celebrates a failed attempt to blow up the Houses of Parliament (that’s where Big Ben is) in London. This was (2) ____ one of the first examples of terrorism, only it didn’t work. It all happened on November the (3) ____, 1605. A group of Catholics who were unhappy with their Protestant rulers wanted to bring the government (4) ____. Their leader was a man called Guy Fawkes and his plan was called the Gunpowder Plot. Fortunately, some passers-(5) ____ saw Guy Fawkes and his followers with the gunpowder. Guy Fawkes was arrested. He was put on a bonfire and burned to (6) ____. In Britain and former British colonies, this day is also called Bonfire Night.

Bonfire Night is perhaps the biggest outdoor (7) ____ in Britain. Unfortunately, it is in winter and takes place at night. You have to (8) ____ the cold, but it is a happy occasion. Every town and village puts on a fireworks display. There is usually a large bonfire in the middle of the town. People gather (9) ____ it to watch the fireworks and eat traditional Guy Fawkes Night food. Baked potatoes and toffee apples are the most popular treats. There is usually a mock guy on the bonfire to (10) ____ the real one that died 400 years ago. Many families have smaller celebrations and will have their (11) ____, private fireworks display in their garden. There are many warnings to be careful because every year, children are (12) ____ in fireworks accidents.
Put the correct words from this table into the article.

	1.
	(a)
	lots
	(b)
	very
	(c)
	much
	(d)
	lot of

	2.
	(a)
	probably
	(b)
	probability
	(c)
	probable
	(d)
	problem

	3.
	(a)
	five
	(b)
	fifty
	(c)
	fifth
	(d)
	fiftieth

	4.
	(a)
	up
	(b)
	on
	(c)
	in
	(d)
	down

	5.
	(a)
	up
	(b)
	along
	(c)
	by
	(d)
	through

	6.
	(a)
	dead
	(b)
	death
	(c)
	die
	(d)
	dying

	7.
	(a)
	celebration
	(b)
	celebrates
	(c)
	celebrated
	(d)
	celebratory

	8.
	(a)
	brave
	(b)
	braves
	(c)
	bravery
	(d)
	braved

	9.
	(a)
	to
	(b)
	on
	(c)
	in
	(d)
	at

	10.
	(a)
	send
	(b)
	sent
	(c)
	represent
	(d)
	present

	11.
	(a)
	owner
	(b)
	own
	(c)
	owns
	(d)
	owned

	12.
	(a)
	injury
	(b)
	injuries
	(c)
	injuring
	(d)
	injured

SPELLING
Spell the jumbled words (from the text) correctly.

	Paragraph 1

	1.
	a failed aemtttp

	2.
	one of the first eplxeams

	3.
	November the hfitf

	4.
	aerspss-by saw Guy Fawkes

	5.
	bneurd to death

	6.
	mofrer British colonies

	Paragraph 2

	7.
	odooutr celebration

	8.
	vbrae the cold

	9.
	fireworks dpsaliy

	10.
	plauopr treats

	11.
	warnings to be rfcauel

	12.
	nrejiud in fireworks accidents

PUT THE TEXT BACK TOGETHER
Number these lines in the correct order.
	()
	Bonfire Night is perhaps the biggest outdoor celebration in Britain. Unfortunately, it is in winter and takes

	()
	place at night. You have to brave the cold, but it is a happy occasion. Every town and village puts

	()
	with the gunpowder. Guy Fawkes was arrested. He was put on a bonfire and burned

	()
	with their Protestant rulers wanted to bring the government down. Their leader was a man called Guy Fawkes and his plan was

	()
	to death. In Britain and former British colonies, this day is also called Bonfire Night.

	()
	fireworks and eat traditional Guy Fawkes Night food. Baked potatoes and toffee apples are the most

	()
	called the Gunpowder Plot. Fortunately, some passers-by saw Guy Fawkes and his followers

	(1)
	Guy Fawkes Night is a very British celebration. It celebrates a failed attempt to blow up the Houses of

	()
	Parliament (that’s where Big Ben is) in London. This was probably one of the first examples of

	()
	terrorism, only it didn’t work. It all happened on November the fifth, 1605. A group of Catholics who were unhappy

	()
	warnings to be careful because every year, children are injured in fireworks accidents.

	()
	have smaller celebrations and will have their own, private fireworks display in their garden. There are many

	()
	on a fireworks display. There is usually a large bonfire in the middle of the town. People gather at it to watch the

	()
	popular treats. There is usually a mock guy on the bonfire to represent the real one that died 400 years ago. Many families

SCRAMBLED SENTENCES
With a partner, put the words back into the correct order.
	1.
	Houses to of blow Parliament up the Attempt.

	2.
	the of One terrorism of examples first.

	3.
	happened all It fifth the November on.

	4.
	unhappy were who Catholics of group A.

	5.
	put on a bonfire and burned to death He was.

	6.
	Britain The outdoor in biggest celebration.

	7.
	You to the have brave cold.

	8.
	in of bonfire middle town large the the A.

	9.
	are apples Toffee treats popular most the.

	10.
	are fireworks Every children in , injured accidents year.

DISCUSSION (Write your own questions)
	STUDENT A’s QUESTIONS (Do not show these to student B)

	1.
	__

	2.
	__

	3.
	__

	4.
	__

	5.
	__

	6.
	__

Copyright © www.ESL Holiday Lessons.com
--

GUY FAWKES NIGHT
DISCUSSION (Write your own questions)
	STUDENT B’s QUESTIONS (Do not show these to student A)

	1.
	__

	2.
	__

	3.
	__

	4.
	__

	5.
	__

	6.
	__

THE GUY FAWKES NIGHT SURVEY

Write five questions about Guy Fawkes Night in the table. Do this in pairs/groups. Each student must write the questions on his / her own paper.

Without your partner, interview other students. Write down their answers.

	
	STUDENT 1

	STUDENT 2

	STUDENT 3

	Q.1.

	
	
	

	Q.2.

	
	
	

	Q.3.

	
	
	

	Q.4.

	
	
	

	Q.5.

	
	
	

Return to your original partner(s) and share and talk about what you found out. Make mini-presentations to other groups on your findings.

WRITING
Write about Guy Fawkes Night for 10 minutes. Show your partner your paper. Correct each other’s work.
__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__
__

__

HOMEWORK

1. VOCABULARY EXTENSION: Choose several of the words from the text. Use a dictionary or Google’s search field (or another search engine) to build up more associations / collocations of each word.
2. INTERNET: Search the Internet and find more information about Guy Fawkes Night. Talk about what you discover with your partner(s) in the next lesson.
3. MAGAZINE ARTICLE: Write a magazine article about Guy Fawkes Night. Write about what happens around the world. Include two imaginary interviews with people who did something on this day.

Read what you wrote to your classmates in the next lesson. Give each other feedback on your articles.
4. POSTER: Make your own poster about Guy Fawkes Night. Write about will happen on this day around the world.

Read what you wrote to your classmates in the next lesson. Give each other feedback on your articles.
Copyright © www.ESL Holiday Lessons.com
8

