

Learn**English** Teens

Bonfire Night: Video UK - exercises

Every November people in Britain go out and celebrate Bonfire Night. What is it? Let's find out all about it!

Do the preparation task first. Then watch the video and do the exercises to check your understanding. If you need help, you can read the transcript at any time.

1.	. Р	re	pa	rat	io	n:	m	at	cl	٦i	in	a
----	-----	----	----	-----	----	----	---	----	----	----	----	---

Match the vocabulary with the correct definitions and write a - g next to the number 1 - 7.

1..... a procession

a. a large fire that people build outdoors

2..... the Houses of Parliament

a small rocket that shoots into the sky and explodes with bright

colours and loud bangs

3...... a firework

c. a long line of people walking slowly as part of a special event

4..... a bonfire

d. to make something explode

5..... a tradition

e. the main government building in the UK

6...... to blow something up

f. an explosive substance in fireworks and bullets

7...... gunpowder

g. a cultural activity that people have done for many years

2. Check your understanding: multiple choice

Circle the best answer to these questions.

1. When is Bonfire Night?

a. 5th November

b. 25th December

c. 31st December

2. How do people celebrate Bonfire Night?

a. They make bonfires.

b. They set off fireworks.

c. both a and b

3. How many people attended the Bonfire Night event in the video?

a. over 2,000

b. over 20,000

c. over 200.000

4. What time did the procession start?

a. 4pm

b. 6pm

c. 7:45pm

5. Bonfire Night commemorates a man called Guy Fawkes. What did he try to do 400 years ago?

a. blow up the Houses of

What do people put on the bonfire?

b. rob the Houses of

c. become a politician

Parliament Parliament

a. rubbish

6.

b. rag dolls called 'Guys'

c. potatoes

displays.

7. What does Leon do?

a. He researches the history of Bonfire Night.

b. He organises Bonfire Night processions.

c. He organises firework

8. What did the members of the public who were interviewed think of Bonfire Night?

a. They didn't like it.

b. Some of them liked it.

c. All of them loved it.

www.britishcouncil.org/learnenglishteens

© The British Council, 2012 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.

Learn**English** Teens

3. Check your understanding: multiple choice – phrasal verbs

Circle the correct meaning of the phrasal verb as used in the video. There is an example sentence from the video to help you.

wrap up

I'm wrapped up warm.

- 1. a. to wear thick clothing to keep you warm enough
 - b. to attend a special event
 - c. to feel excited

set off

Tonight's the night for lighting bonfires and setting off fireworks.

- a. to watch
 - b. to buy
 - c. to make something explode

kick off

The procession kicks off at 6pm in the city centre.

- 3. a. to end
 - b. to begin
 - c. to take a break

turn up

Bonfire Night is fun for everybody who turns up.

- 4. a. to organise an event
 - b. to watch an event on TV
 - c. to attend an event

blow up

Guy Fawkes planned to blow up the Houses of Parliament.

- 5. a. to break into a building
 - b. to make something explode
 - c. to build a building

put on

Leon is putting on a firework display for Bonfire Night.

- 6. a. to organise an event
 - b. to watch an event on TV
 - c. to attend an event

come up

It was really nice to come up to the city centre.

- 7. a. to travel by plane
 - b. to travel to a big or important place
 - c. to travel alone

Do you like fireworks?

When do people in your country set off fireworks?

www.britishcouncil.org/learnenglishteens

© The British Council, 2012 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.