
 ПОРТАЛ ДЛЯ ПРЕПОДАВАТЕЛЕЙ АНГЛИЙСКОГО HTTP://SKYTEACH.RU/

 Thanksgiving (worksheet)

Activity 1

What can you see in the picture? What holiday is it? What countries celebrate it ?

Created and designed by Maria Tsedrik for Skyeng, 2017 ©

http://skyteach.ru/

 ПОРТАЛ ДЛЯ ПРЕПОДАВАТЕЛЕЙ АНГЛИЙСКОГО HTTP://SKYTEACH.RU/

Activity 2

Match pictures and words. What other words connected to this holiday do you know?
a feast Pilgrims a turkey a corn an Indian harvest

Activity 3
Watch the video about the history of Thanksgiving. Who helped the 1st people in the
USA?

Watch the video again and complete the story:

In the year _______ a hundred and two people, called___________, sailed from
_________ on a ship called _________ . Half of the people came for religious
freedom. All came for new lives. The first winter was very difficult. The Pilgrims were
______ and ___________ . Half (½) of the Pilgrims died during the winter 1620-
1621. In the spring of 1621, a friendly __________ came to visit. He could speak
English. Squanto, from the Wampanoag tribe of Native Americans. The Indians
helped the Pilgrims to survive. They showed them how to plant corn, taught to built
houses, hunt and fish. The fall _____ was so good in 1621 and the Pilgrims were so
_________________ that they decided to have a big _____________ . They invited
their Native American friends. They had a big party for three days. It was the first
THANKSGIVING. The Pilgrims prayed God, they said "____________ you".

Text adjusted from http://busyteacher.org/24423-the-origins-of-thanksgiving.html

Created and designed by Maria Tsedrik for Skyeng, 2017 ©

http://skyteach.ru/
http://busyteacher.org/24423-the-origins-of-thanksgiving.html

 ПОРТАЛ ДЛЯ ПРЕПОДАВАТЕЛЕЙ АНГЛИЙСКОГО HTTP://SKYTEACH.RU/

Activity 4

Go around the classroom and find the answers:

When is Thanksgiving

Day?

What is traditional

Thanksgiving food?

What do people do on

Thanksgiving Day?

What sport do people

usually watch on this

day?

What is the famous

Thanksgiving event in

New York city?

Do people in America

work on Thanksgiving

holiday?

Created and designed by Maria Tsedrik for Skyeng, 2017 ©

http://skyteach.ru/

 ПОРТАЛ ДЛЯ ПРЕПОДАВАТЕЛЕЙ АНГЛИЙСКОГО HTTP://SKYTEACH.RU/

Activity 5

Discuss the questions:

1) Is there a special day in your home country when people “give thanks”? What
is it called? When is it? How do people celebrate it?

2) In your native culture, how do people commonly thank each other? By saying
“thank you,” by giving money, with a written card, with a phone call, with a
present, or in some other way?

3) How do you thank someone? How did you thank someone recently? How do
you like to be thanked?

4) How often does your family gather together? For what holiday or occasion?

5) What are some common holiday foods in your home country?

6) Do you eat different foods on different holidays?

7) For Thanksgiving, some people decorate their homes with turkeys, different
colored leaves, and pumpkins. Do you decorate your house for any holidays
or special occasions?

8) What are you thankful for this year?

9) What are you thankful for every day?

10) What do you forget to be thankful for?

Picture taken from http://busyteacher.org

Created and designed by Maria Tsedrik for Skyeng, 2017 ©

http://skyteach.ru/
http://busyteacher.org/24423-the-origins-of-thanksgiving.html

 ПОРТАЛ ДЛЯ ПРЕПОДАВАТЕЛЕЙ АНГЛИЙСКОГО HTTP://SKYTEACH.RU/

Activity 6
Listen to the song and complete the gaps.

pumpkin pies, thank you, Thanksgiving, November, land, shy, family,

gratitude, living

A celebrations' goin' on

Since the country came along

And it's called

______________!

At the end of ____________

Bring your friends and _________members

Come along

To _____________!

Thank you for this _________

Where we're living

Thank you for Thanksgiving

Don't be _________, come on by

We've got lots of _____________

At the party

Called _______________!

We'll adopt an attitude

That we call ____________

On the day

Of Thanksgiving

Thank you for this land

Where we're _____________

Thank you

Thank you for ______________

Adapted by Maria Tsedrik for Skyeng, 2017 ©

http://skyteach.ru/

