

BRITISH FESTIVALS...

First part: Let's play!

Let's test your knowledge about festivals and special days in the United Kingdom...

Click


<http://www.hdwallpapersinn.com/christmas-santa-wallpapers.html>

QUESTION N°1:

- When is Christmas?


<http://www.standard.net/topics/easter-activities>

QUESTION N°2:

- When is Easter?

Cl


<http://mrs.maitre.over-blog.com/tag/saint%20patrick%27s%20day/>

QUESTION N°3:

- When is Saint Patrick's Day?

C


<https://wordonfire.org/getmedia/9ce797ae-83c7-44c2-bcf8-d231cebc9e12/!!!!!!!-hallows-hallowentrickortreat102612.aspx>

QUESTION N°4:

- When is Halloween?

Cliquez sur l'icône pour ajouter une image


<http://meylah.com/jazzypatterns/page/3>

QUESTION N°5:

- When is Bonfire night or Guy Fawkes night?

Let's recap!

When are these British festivals celebrated? Make full sentences!

- | | | |
|-------------------------|--------------------------|---------------|
| •Saint Valentine's Day? | <input type="checkbox"/> | December 25th |
| •Saint George's Day? | <input type="checkbox"/> | April 1st |
| •Boxing Day? | <input type="checkbox"/> | March 17th |
| •New Year's eve? | <input type="checkbox"/> | February 14th |
| •Halloween? | <input type="checkbox"/> | October 31st |
| •Saint Patrick's Day? | <input type="checkbox"/> | December 26th |
| •April Fool's Day? | <input type="checkbox"/> | April 23rd |
| •Christmas? | <input type="checkbox"/> | December 31st |

Second part:
Let's discover more about Guy Fawkes. What
do you know about this festival?


Try to guess the story of Guy Fawkes.

Where?

- Can you give the names of these famous monuments?


When?

- On the fifth of November

1605

Who? happened?

King James I of England


©port courtesy of FCIT
www.ActivityVillage.co.uk - Keeping Kids Busy

King James I
Reigned from 1603
to 1625


Guy Fawkes
1570 - 1606

What

Try to guess the story...

- Bonfire Night = *Guy Fawkes* night
- A catholic: *Guy Fawkes*
- A protestant King: King James
- Wanted to kill
- Arrested for treason / sent to jail

VOCABULARY: Match the words to their pictures


A bonfire

A match

A barrel


Gunpowder

Fireworks

Blow up


An effigy

A cellar

burn

Guy Fawkes Rap ...

Use your knowledge to complete the song. Pay attention to the rhymes and to the meaning of each word.

Guy Fawkes night


Guy Fawkes night


Rockets light the

Guy Fawkes

A GUY – EXPLOSION – GUNPOWDER –
ENGLAND – 1605 – FIREWORKS – BLOW UP –
BONFIRE – NOVEMBER – CELLAR – SKY – FLY
– PARLIAMENT – REMEMBER - KING

Now this is the story of a


crazy guy


Who lived in


in


His


plot was

a dangerous thing

A plan to

the

A poem to learn ...

***Remember, remember
the fifth of November
Gunpowder,
treason and plot.***

***We see no reason
why gunpowder treason
should ever be forgot.***

THE END

Third part:

Now, it's your turn to learn more about this famous British day...Let's read about it...