

Student's Worksheet

Fantasy Holiday

Task 1. Work in pairs. Ask and answer the questions. Use the phrases in the boxes to expand your answers.

1. Where did you go? Did you look forward to visiting this place? Why (not)?
2. How did you get there? Did you enjoy the journey? Why (not)?
3. How long did you stay? Was it too long / just right / too short? Why?
4. Where did you stay? Did you like it? Why (not)?
5. How did you spend time? Was there something you wanted to do / see but didn't?
6. What did you eat? Did you like the food? Why (not)?
7. What did you like most about your holiday?
8. What did you dislike most about your holiday?

+	-
I liked / enjoyed it because ...	I would have preferred to (visit / go / try) ...
It was nice / OK / great because ...	I'd rather have (gone to / seen / done) ...
The good thing about it was that ...	I wish I had (been / stayed at / eaten) ...

Notes

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Task 2. Use your partner's answers to write an alternative description of their holiday – a fantasy one where everything was perfect.