

Activity Type

Vocabulary and Speaking Activity: gap-fill, asking and answering questions from prompts, controlled and freer practice

Focus

Easter vocabulary

Yes/no questions and short answers

Aim

To review Easter vocabulary and practice asking and answering questions about Easter.

Preparation

Make one copy of the worksheet for each student.

Level

Pre-intermediate (A2)

Time

25 minutes

Introduction

In this Easter *Find Someone Who* activity, students ask and answer questions about the Easter holiday.

Procedure

Give each student a copy of the worksheet.

First, students complete gaps with the Easter words shown using each word once.

Answer key

1. milk	5. church	9. fish
2. Easter egg	holiday	10. spring
3. rabbit	7. hunt	11. basket
4. cross	8. April	12. bread

Next, go through the items on the worksheet and elicit the yes/no questions the students need to ask in the activity.

Examples:

Do you prefer dark chocolate over milk chocolate? Have you ever decorated an Easter egg?

Students then go around the class asking each other the Easter yes/no questions.

When a classmate answers 'yes' to a question, the student writes down their name and asks a follow-up question to gain more information, noting down the answer in the last column.

If a classmate replies 'no', the student repeats the question with another student or asks a different question.

To encourage students to talk to as many people as possible, tell them that they can only have the same name once.

When everyone has finished, students give feedback to the class on what they found out.

If there are any interesting findings, encourage the students to discuss them in more detail.

Complete the gaps with the Easter words below. Use each word once.

holiday	/ fish	cross	basket	April	hunt
bread	church	Easter egg	rabbit	milk	spring

Find someone who	Name	More information
1. prefers dark chocolate over chocolate		
2. has decorated an		
3. has eaten a chocolate		
4. wears a around their neck.		
5. goes to on Easter Sunday.		
6. has time off for the Easter		
7. has participated in an Easter egg		
8. has a birthday in		
9. eats on Good Friday.		
10. knows another time holiday.		
11. has received an Easter		
12. has eaten freshly baked Easter		