

Activity Type

Vocabulary and Reading Exercises: ordering, matching, gap-fill

Speaking Activity: asking and answering questions, freer practice (pair work)

Focus

Love and romance vocabulary

Aim

To practice vocabulary related to love and romance.

Preparation

Make one copy of the sentence strips for each pair of students and cut as indicated.

Also, make one copy of the worksheet for each student.

Level

Upper-intermediate (B2)

Time

25 minutes

Introduction

This love story activity helps students practice vocabulary related to love and romance.

Procedure

Divide the students into pairs.

Give each pair a set of love story sentence strips.

Ask the students to shuffle the sentence strips and place them face-up on the table.

Students begin by arranging the strips in the correct order to reveal a love story.

When the students have finished, check the correct order of the story with the class.

The correct order is shown on the uncut worksheet.

Next, give each student a copy of the worksheet.

Working alone, students then match love and romance words and phrases from a box with their definitions using the bold words from the story to help give context.

Exercise A - Answer key

1. flirt6. make up2. ask someone out7. go out with3. propose to8. honeymoon4. get to know9. become engaged5. split up10. fancy

After that, students complete love and romance conversation questions with the words and phrases from Exercise A in their correct form.

Exercise B - Answer key

1. fancies6. propose to2. asked / out7. becoming engaged3. have been going out8. honeymoon4. flirting9. get to know5. make up10. split up

Lastly, students discuss the conversation questions in pairs.


	Vince was a shy university student from London. He had fancied a girl called Mary for a
	long time. One day, he finally worked up the courage to ask her out on a date,
 	and, to his surprise, she said yes. During their date, they got to know each other and
 	agreed to go on another date. One month later, they were officially going out with each
 	other, and Vince couldn't believe his luck. The pair were extremely happy until one day
F 	Vince caught Mary flirting with a classmate. A huge argument followed, and
 	they ended up splitting up .
	Vince was very lonely without Mary in his life, and he couldn't stop thinking about her.
	A few months later, the pair bumped into one another at the bus stop. Both of them
	realised how much they'd missed each other, and they apologised and made up . By
 	the end of the day, they were back together again, and they were now even more
 	deeply in love than they had been before.
 	Mary and Vince continued dating for several years, until one day Vince got down on his
 	knees and proposed to her with a diamond ring. Mary accepted his offer, and the pair
 	became engaged. They got married six months later and went on a honeymoon to
 	Hawaii. The couple lived happily ever after and went on to have a large family.


A. Match the love and romance words and phrases from the box with their definitions.

make up propose to flirt split up honeymoon ask someone out get to know	become engaged go out with fancy		
1. Playfully showing interest in someone romantically.			
2. Invite someone on a date.			
3. Ask someone to marry you.			
4. To be friends with someone before starting a romance.			
5. End a relationship.			
6. Becoming friends again after a disagreement.			
7. To date only one person.			
8. A holiday people go on after getting married.			
9. Agree to marry someone.			
10. Feel attracted to someone.			
B. Complete the love and romance conversation questions with the words and phrases from Exercise A in their correct form.			
1. Do you think it's possible to tell if someone	you? If so, how?		
2. If someone you on a date, where would you like them to take you?			
3. Do you know any couples that for a	long time? If so, for how long?		
4. What would you do if you saw your partner	with someone else?		
5. What is the best way to with a partn	er after an argument?		
6. What do you think is the most romantic way to	someone?		
7. How long after do couples usually get married?			
8. If you got married, what would be a romantic place to go on a?			
9. How long does it take to someone as you?	nd decide if they're right for		

- 10. What's the best way to cheer a friend up who has just with a partner?
- C. Now, in pairs, discuss the conversation questions.