Your Last Vacation

- Warm Up Work with a partner.
 - Tell your partner three things about your last vacation.

TRY	VISIT	GO	STAY	TAKE	WRITE	FLY	GO	BUY
photographs			sightseeing		souvenirs			
economy class			at a hotel		shopping			
the local food			an art gallery		postcards			

S Language Work #1 Read the conversation and fill in the missing words.

Scene: Tom and Julie are talking about vacations.

Tom	So, Julie, where did you go for your last vacation?		
Julie	I went to Bali.		
Tom	Really? How was it?		
Julie	Wonderful! The beaches were ¹ , and the weather was great!		
Tom	How ² did you stay?		
Julie	I stayed for about ten days.		
Tom	What did you do there?		
Julie	Well, I went ³ , and tried lots of local ⁴		

Missing Words:

long	food	beautiful	sunbathing

4 Language Work #2 Write answers to these questions.

1)	Where did Julie go for her last vacation?
2)	How were the beaches?
3)	How long did she stay?
4)	What did she do there?

Question Practice How well do you remember? Write the questions in the blanks.

Tom So, Julie, for your last vacation? Julie I went to Bali. Tom Really?? Wonderful! The beaches were beautiful, and the weather was great! Julie Tom? I stayed for about ten days. Julie Tom? Julie Well, I went sunbathing, and tried lots of local food.

Quiz Time

Look at the pictures below. Which countries do they show?

1)

2)

3) _____

4)

Imagine you went to these countries on vacation. Have conversations with a partner.

- Use your imagination, or vocabulary from exercise two.
- Use ideas words from the box to help you.
- Try to ask follow-up questions.

O Discussion Work with a partner, or in small groups. Ask follow-up questions.

- · Where did you go on your last vacation?
- · What was your best vacation? Why did you like it?
- · Which do you like more: foreign or domestic vacations?
- Do you take photographs or make home videos when on vacation?
- Which places are popular in your country with foreign tourists?

Your Last Vacation: Teaching Notes

Target Structure:	Past Simple for finished events
Vocabulary:	Vacation Collocations (American English)
Level:	Elementary
Time:	45 minutes
Preparation:	None

Suggested Teaching Method

This worksheet is aimed at very low-level students who need fluency practice. It's a great way to get students speaking, and has the additional bonus of being a useful review of the Past Simple, and irregular verbs.

A British English version of this worksheet is also available.

- Give one worksheet to each student. Students should ask the lead-in with a partner. Elicit a couple of answers from the group. This should be brief: the main discussion questions are at the end.
- This collocation / vocabulary exercise should be completed alone, and then checked in pairs. You can conduct additional oral practice of the Past Simple, if necessary. Drills work well: say a sentence in the present, and ask a student to repeat it, using the Past Simple. (e.g. 'I fly economy class.' ⇒ 'I flew economy class.' etc.)
- Follow the instructions. Students should first read the conversation, and fill in the blanks with a word from the box. Students can check their answers in pairs, and practice the conversations together. Encourage the students to look up and make eye contact with each other when speaking.
- Elicit the first question from a confident student. Then allow students to work alone. When finished, have students check in pairs. Go through the answers with the group.
- Students should not refer to #3 when completing this exercise. Students can work alone, and then check their answers against the original conversation.
- Students can work in pairs for this exercise. For an added challenge, ask students to name the historical site shown in each picture. (See the answer key for more information.)

Direct your students' attention to the instructions and question box. If necessary, brainstorm some example questions.

Demonstrate a conversation with a confident student. Emphasize that students can use their imagination – real knowledge of the locations shown isn't necessary.

Students can swap roles several times. Monitor, and go through errors at the end. Try not to correct during the role-plays.

Leave plenty of time for class discussion. To maximize student talking time, it's best to put students in pairs, or small groups. Try to have students working with people they haven't spoken to in the other exercises.

Students should read all the guestions first, before beginning the discussion. Encourage eye contact and follow-up questions.

While the students are speaking, monitor the conversations, but try not to interrupt. When the discussion comes to a close, ask a few of the questions yourself, and go through any points of English you made a note of while monitoring.

The answer key is on the next page.

Answer key (Other answers may be possible.)

0 take photographs go sightseeing buy souvenirs fly economy class stay at a hotel go shopping try the local food visit an art gallery write postcards

- 8 1) beautiful
 - 2) long
 - sunbathing 3)
 - 4) food
- 4 1) She went to Bali.
 - 2) They were beautiful.
 - 3) She stayed for ten days.
 - 4) She went sunbathing and tried local food.
- See the original conversation.
- 0 London (Tower Bridge)
 - 2) China (The Great Wall of China)
 - Japan (Itsukushima / Miyajima Shrine)
 - 3) 4) India (The Taj Mahal)

Further Ideas

Try our travel flashcards! They are a great way to improve your students' fluency with the Past Simple. Also, you could try an irregular verb crossword, or our review worksheet. For more ideas, look for 'Past Simple' in our search engine.

Updated 10/11/2009

Become a Handouts Online Member!

This is a sample worksheet.

Handouts Online members have access to over THREE HUNDRED worksheets.

Simply Print!

All our worksheets are designed for inkjet or laser printers.

Photocopier Friendly.

Make photocopies of the worksheets to distribute to your students.

Perfect for your classroom needs!

- Our worksheets are great for one-on-one lessons, pairwork and large groups.
- Designed for students of any nationality.
- Ideal for last-minute lessons.

A wide range of materials!

- General and business English.
- Conversation, grammar, games, reading, vocabulary, flashcards and more.
- Perfect for building communication skills, accuracy and fluency.

Become a member today. Go to http://www.handoutsonline.com to join.

IMPORTANT NOTICE

These sample materials are copyright © Handouts Online. They may be photocopied and used in lessons. However, they may not be distributed electronically (such as by email) or reproduced on the Internet. Your use of these materials signifies agreement with these terms and conditions.