[image: image1.wmf]

[image: image2.jpg]==

GENIUS 2010. ANGOL TEHETSÉG

GUY FAWKES - GUNPOWDER PLOT
Watch the videos then look at the questionnaire and answer the questions!
[image: image3.png]

http://www.youtube.com/watch?v=sh2DEgjzdfk&feature=related
Bonfire Night
British people celebrate Bonfire Night every year on 5 November in memory of a famous event in British history, the Gunpowder Plot. On 5th November 1605 a group of Roman Catholics planned to blow up the Houses of Parliament while King James I was inside. On the evening before, one of them, Guy Fawkes, was caught in the cellars with gunpowder, and the plot was discovered. He and all the other conspirators were put to death. Bonfire Night is sometimes called Guy Fawkes Night.
Originally, Bonfire Night was celebrated as a victory for Protestants over Catholics, but the festival is now enjoyed by everyone. Some children make a guy, a figure of a man made of old clothes stuffed with newspaper or straw to represent Guy Fawkes. The guy is then burned on top of a bonfire on Bonfire Night. Only adults are legally allowed to buy fireworks. Unfortunately, there are sometimes accidents involving fireworks and there are now restrictions on the type of fireworks that can be used by the general public.
Some people hold private bonfire parties in their gardens, while others attend larger public events organized by local councils or charities. Chestnuts or potatoes are often put in the bonfire so that they will cook as it burn.
[image: image4.png]

I. [image: image5.png]Guy Fawkes Night - London

Feliratkozis

GUY FAWKES QUIZ QUESTIONS

1.What do people celebrate on 5. November?
a.The conspiracy of 1605

b.Guy Fawkes' victory

c.The failing of Gunpowder Plot

2. Why did the plot fail?

a.Because King James I was in the Houses of Parliament

[image: image6.jpg]

b.Because the plot was discovered

c.Because it was raining

3. What do people do to celebrate Bonfire Night?

a. They burn a puppet and light fireworks
b. They cook apple pie and potatoes

c. They wear costumes and go to parties

4. What did Guy Fawkes want?

a. To burn the cellars of the Houses of Parliament

b. To blow up the Houses of Parliament

c. To have a catholic king

5. What do people do with chestnuts and potatoes?

a. Put them in the figure's trousers and burn them with it

b. Burn them in the bonfire

c. Cook and eat them

6. Was Guy Fawkes a Roman Catholic or a Protestant?

a. A Protestant

b. A Roman Catholic

c. A Roman Protestant
7. What happened to Guy Fawkes?

a. He was sent to prison

b. He was killed

c. He was released after the Roman Catholics won

8. Who is allowed to buy fireworks?

a. Adults and children if they are together

b. Adults

c. No one is because they are forbidden by authorities

9. Who celebrates Bonfire Night?

a. Everybody does

b. Only protestants

c. Nobody does, it was celebrated before but now it is forbidden
_1353217484.unknown

