
 (

Activity

Type
Reading, matching, writing, listening and speaking activity, group and pairwork

Language

Focus
Holidays
'Wh' and yes/no question words

Aim
To complete holiday conversation questions with 'Wh' and yes/no question words and to then ask and answer the questions with a partner.

Preparation
Make one copy of the two worksheets for each pair of students.

Level
Low intermediate

Time
40 minutes
)Introduction
In this rewarding worksheet activity, students complete holiday conversation questions with 'Wh' and yes/no question words and then ask and answer the questions with a partner.
Procedure
Divide the class into two groups (A and B).

Give each student a corresponding A or B worksheet.

Working with the people in their group, students use the question words in the box to complete the holiday conversation questions on the worksheet.

When the students have finished, go through the answers with
each group.

	Answer key

Student A
	
	
Student B
	

	1. What
	10. Do
	1. What
	10. What

	2. How
	11. How far
	2. Where
	11. Where

	3. Did
	12. How many
	3. Do
	12. How many

	4. What
	13. How
	4. Have
	13. Do

	5. Where
	14. Where
	5. Did
	14. How

	6. Would
	15. Do
	6. How
	15. What

	7. Do
	16. Have
	7. What
	16. How much

	8. Have
	17. What
	8. Do
	17. Would

	9. What
	18. Who
	9. Have
	18. Are

Students then pair up with someone from the other group.

The students take it in turns to ask and answer the questions with their partner.

Encourage the students to ask follow-up questions when possible to gain more information.

When everyone has finished, ask the students to give feedback to the class on what they found out about their partner. Any interesting findings can be discussed in more detail.
 (
TEACHER’S NOTES
) (
Holiday Conversation Questions Worksheet
) (
ESL / EFL RESOUR CES

)

 (
Teach-This.com

©

2017

Permission

granted

to

reproduce

for

classroom

use.
)

Student A
A. Complete the holiday conversation questions below with the question words in the box.

	What x 4
	Do x 3
	Where x 2
	How x 2
	Have x 2

	Who
	How far
	How many
	Did
	Would

1. 	 is the most interesting city to visit in your country?

2. [image:] 	 do you prefer to travel by car, train, bus or plane?

3. 	 you speak English to people on your last holiday?

4. 	 souvenirs do you usually buy people?

5. 	 is your favorite place to go on holiday?

6. 	 you like to take a cruise?

7. 	 you write out a list of things to pack when you go on holiday?

8. 	 you ever been in a difficult situation while travelling?

9. 	 do you do to prepare for a holiday?

10. 	 you like to try local dishes or do you stick to international food?

11. [image:] 	 in advance do you like to plan your holidays?

12. 	 times have you travelled abroad?

13. 	 do you feel after a long holiday?

14. 	 are you planning to go on your next holiday?

15. 	 you eat more when you're on holiday?

16. 	 you ever had a really bad holiday?

17. 	 is the most memorable holiday you had when you were a child?

18. 	 do you like going on holiday with?

B. Now, take it in turns to ask and answer the questions with your partner. Ask follow-up questions when possible to gain more information.
 (
HOLIDAYS
) (
Holiday Conversation Questions Worksheet
) (
ESL / EFL RESOUR CES

)

Student B
A. Complete the holiday conversation questions below with the question words in the box.

	What x 4
	Do x 3
	Where x 2
	How x 2
	Have x 2

	Are
	How much
	How many
	Did
	Would

1. 	 are some things that you always take with you on holiday?

2. [image:] 	 do you prefer to stay when you go on holiday?

3. 	 you usually eat out every day when you're on holiday?

4. 	 you ever been on a package tour?

5. 	 you enjoy your last holiday?

6. 	 important is the tourism industry for your country?

7. 	 are the most popular destinations for tourists in your country?

8. 	 you prefer to travel alone or in a group?

9. 	 you ever been sick while you were on holiday?

10. 	 do you usually do on long car journeys?

11. 	 did you use to go on holiday when you were a child?

12. 	 of the things that you pack do you actually use?

13. 	 you book your holidays over the internet or do you use a travel agent?

14. [image:] 	 do you spend your time when you are on holiday?

15. 	 are some countries that you would like to visit?

16. 	 money did you spend on your last holiday?

17. 	 you like to live in another country?

18. 	 you afraid of going abroad alone?

B. Now, take it in turns to ask and answer the questions with your partner. Ask follow-up questions when possible to gain more information.
image4.png

image5.png

image2.png

image3.png

image1.png

