FESTIVAL WORKSHEETS

Thanksgiving Day

Elementary

Student A

Turkey / turkey

sheep / ship

balls / bells

blackcurrants / cranberries

pumpkin / jack-o'-lantern

dear / deer

- **U**—Look at the pictures on the left. Choose the words which describe the pictures.
- **2**—Work with a partner and complete the text.
- 1. On the fourth Thursday in November, in houses around the United States, families get together for a feast, or a large meal. Almost all families eat (a) and for this meal, and have pumpkin pie for dessert. This feast is part of a very special day, the holiday of Thanksgiving. (a) What?
- 2. In (c), the Pilgrims made a difficult trip across the ocean from England. They went to the New World in search of religious freedom. They landed in what is now Massachusetts. (c) When?
- 3. The Pilgrims' first winter was very hard. Almost half the group died of cold, hunger, and disease. But the Native Americans of Massachusetts taught the Pilgrims to plant corn, to hunt, and to fish. When the next fall* came, the Pilgrims had plenty of food. They were thankful and had a feast **(e)** They invited the Native Americans to join them. This was the first Thanksgiving. (e) Why?
- 4. The Thanksgiving became a national holiday many years later because of a woman named Sarah Hale. For forty years Sarah Hale wrote to each president and asked for a holiday for Thanksgiving. At last she was successful. In 1863 President Lincoln declared Thanksgiving a holiday.
- 5. How much is Thanksgiving today like the Pilgrims' Thanksgiving? In many ways they are different. For example, historians think that the Pilgrims ate deer, not turkey. The idea of Thanksgiving, though, is very much the same: Thanksgiving is a day on which we celebrate and give thanks.

* fall (American English) = autumn (British English)

- ③─One of the pictures on the left is not related to Thanksgiving Day. Can you find it? Read the text again and check your guess.
- —Find words which mean:
- a. the day after Wednesday (1)
- the last part of a meal (1)
- not easy (2) c.
- another name for America (2) d.
- the coldest season of the year (3)

- f. an illness (3)
- to catch a fish (3) g.
- the most important politician in the US (4) h.
- people who study history (5) i.
- a wild animal that eats grass (5) j.

Task 2 adapted from All about the USA by M. Broukal and P. Murphy. Published by Longman.

FESTIVAL WORKSHEETS

·**······**

Thanksgiving Day

Elementary

Student B

Turkey / turkey

sheep / ship

balls / bells

blackcurrants / cranberries

pumpkin / jack-o'-lantern

dear / deer

- **U**—Look at the pictures on the left. Choose the words which describe the pictures.
- ②—Work with a partner and complete the text.
- 1. On the fourth Thursday in November, in houses around the United States, families get together for a feast, or a large meal. Almost all families eat turkey and cranberry sauce for this meal, and have (b) for dessert. This feast is part of a very special day, the holiday of Thanksgiving. (b) What?
- 2. In 1620, the Pilgrims made a difficult trip across the ocean from England. They went to the New World in search of religious freedom. They landed in what is now Massachusetts.
- 3. The Pilgrims' first winter was very hard. Almost half the group died of cold, hunger, and disease. But the Native Americans of Massachusetts taught the Pilgrims to plant corn, to hunt, and to fish. When the next fall* came, the Pilgrims had (d) food. They were thankful and had a feast to give thanks. They invited the Native Americans to join them. This was the first Thanksgiving. (*d*) How much?
- 4. The Thanksgiving became a national holiday many years later because of a woman named Sarah Hale. For forty years Sarah Hale wrote to each president and asked for a holiday for Thanksgiving. At last she was successful. In (f) President Lincoln declared Thanksgiving a holiday. (f) When?
- 5. How much is Thanksgiving today like the Pilgrims' Thanksgiving? In many ways they are different. For example, historians think that the Pilgrims ate deer, not turkey. The idea of Thanksgiving, though, is very much the same: Thanksgiving is a day on which we celebrate and give thanks.

* fall (American English) = autumn (British English)

- One of the pictures on the left is not related to Thanksgiving Day. Can you find it? Read the text again and check your guess.
- **4**—Find words which mean:
- the day after Wednesday (1)
- the last part of a meal (1)
- not easy (2)
- another name for America (2)
- the coldest season of the year (3)
- an illness (3) f.
- to catch a fish (3)
- the most important politician in the US (4) h.
- people who study history (5) i.
- eats wild animal that grass (5)j.

Task 2 adapted from All about the USA by M. Broukal and P. Murphy. Published by Longman.

·····

Designed by Bartosz Michałowski for Pearson Longman

PHOTOCOPIABLE

FESTIVAL WORKSHEETS

Thanksgiving Day

Elementary+

Teacher's Notes

Tasks: to choose words describing the pictures

to complete a text about Thanksgiving Day to find which picture is not related to the holiday

to match definitions with words

Preparation: make copies of Worksheets A and Worksheets B for your

students (for each pair you need a set of worksheets A+B)

Skills: speaking, reading

Language: vocabulary (words which similar pronunciation/meaning)

questions and question words simple dictionary definitions

Sources: M. Broukal and P. Murphy, *All about the USA*.

[Task ② adapted from pages 17-18]

You will find many facts about Thanksgiving Day and other American issues in this book: ALL ABOUT THE INCOME STOOK M. Broukal and P. Murphy: All about the USA

Task 1 – lead-in (vocabulary, speaking)

- Introduce the topic of the lesson Thanksgiving Day and find out what your Ss know about it. Don't expect too many facts or do not reveal too much at this stage. You may let your Ss express some facts in Polish, as they may have heard something about Thanksgiving on TV.
- Give your Ss copies of the worksheet (make sure that you have an equal number of Students A and Students B).
- Explain that most of the pictures on the left are related to the holiday. Ask them to look at the pairs of words under each picture and choose the ones which describe them. Check the answers with the group.
- There is an extension task in the *Notes & Comments* section on the next page.

Correct words [in the order as they appear on the worksheets]:

Key / Key

turkeyship

- corn
- bells
- cranberries
- pumpkin
- deer

Task 2 – information gap activity (speaking, reading)

- Ask your Ss to look at Task ②. Explain that some parts of the text are missing and their task will be to complete it. Ask them to read the text first. Then, each S has to write three questions, using the questions words in the boxes on the right. When Ss have completed the questions, ask each S to work with a partner with the **same** worksheet (i.e. A+A, B+B) in order to compare the questions. Solve any problems your Ss may have with forming correct questions. You should help individual pairs rather than check the answers with all your Ss, otherwise this activity will become pointless.
- Then, ask Ss to work with new partners, this time with a student who has a **different** worksheet (i.e. A+B). Explain that to complete the text they need to ask and answer the questions they have just written down. Give them some time to complete the task. Finally, let them compare the worksheets. Solve any vocabulary questions and ask some comprehension questions if necessary.

	Student's A questions	Student's B questions		
	a) What do almost all families eat for this meal?	b) What do almost all families have for dessert?		
Key	c) When did the Pilgrims make a difficult trip across	d) How much food did the Pilgrim have?		
	the ocean from England?			
Key	e) Why did they have a feast?	f) When did President Lincoln declare Thanksgiving a		
		holiday?		
	Answers to these questions are given on the worksheets.			

.......

Task 3 (reading)

- Ask the Ss to read the text again in order to find some words and/or phrases which are related to the pictures on the left. Ss should be able to find phrases related to 6 pictures, as one of them is not related to Thanksgiving Day.
- Give them a few minutes to complete the task. You may ask them to work on their own and then compare their answers with a partner, or ask them to start working in pairs and then, compare their answers in groups of four.
- Finally, check the answers with your group.

UNNECESSARY PICTURE: BELLS (this symbols is usually used for Christmas)

Words and phrases (paragraphs given in the brackets):

Key Key

- turkey almost all families eat turkey (1)
- ship made a difficult trip across the ocean from England (2)
- corn Native Americans of Massachusetts taught the Pilgrims to plant corn (3)
- cranberries almost all families eat [...] cranberry sauce (1)
- pumpkin almost all families [...] have pumpkin pie for dessert (1)
- deer historians think that the Pilgrims ate deer, not turkey (5)

Task 4 (vocabulary, reading)

- In this task, your Ss have to have a closer look at the text again in order to find words which match the definitions on the handout.
- Give them a few minutes to complete the task and check the answers.

	a.	Thursday	f.	disease
Key	b.	dessert	g.	fish
	c.	difficult	h.	president
Key	d.	New World	i.	historians
	e.	winter	j.	deer

Notes & Comments

- If you have plenty of time, you can have an extension activity to Task ①. You can either:
- ask the Ss to write some simple sentences using the words which do not describe the pictures, e.g. *Omar is from Turkey* or *I have never been to Turkey*, according to your Ss' abilities and level. Or:
- prepare a set of 7 sentences on your own. You can write the sentences on the board or photocopy them for each student. Use gaps instead of the key-words. Ask your Ss to complete the sentences.
- In Task ④, before you ask the Ss to study the text again, you may encourage your Ss to guess the words. Once you have checked the answers together, ask them how many words they have managed to guess.

Homework

- [VOCABULARY] Adapt the extension activity in the *Notes & Comments* section for homework. You may encourage Ss to think of other pairs of words which sound-a-like and write pairs of sentences with them. Even elementary students should know some, e.g. *bird* and *beard*, *swing* and *wing*, *wing* and *wind*, *write* and *right*, *doll* and *ball*.
- [WRITING] Ask your Ss to write a short text (5-8 sentences) about Thanksgiving Day. For example,

On the Fourth Thursday in November, American families celebrate Thanksgiving. The first Thanksgiving took place in 1621. The Pilgrim Fathers celebrated it because they were thankful. They celebrated it with Native Americans. Nowadays, people usually eat a traditional meal on Thanksgiving Day. They eat turkey and cranberry sauce, and pumpkin pie for dessert.