

Easter is one of the holidays which has two different meanings to many people. For Christians Easter is the most sacred holiday of the year. The Easter season begins about forty days before Easter Sunday. This period of time is called Lent.

There are four important days during Holy Week – the last week of Lent. This week recalls the events which led to Jesus Christ's death and resurrection.

Good Friday is the most solemn day of Holy Week.

Most churches hold solemn services to remember the crucifixion of Jesus Christ. Easter Sunday is a cheerful day, a joyful celebration of Jesus' resurrection from death.

Like Christmas, most people also participate in the secular side of Easter. Eggs, rabbits and baby chickens are three symbols of new life as spring comes. Easter is the symbol of the beginning of spring, _____.

In England and the USA the Easter Bunny brings gifts of coloured eggs, candy and chocolate eggs to children. Many parents tell their children that _____.

For many people, it is also important to wear new clothes on Easter Sunday. The new clothes are a symbol of new life.

In the US another popular Easter custom is an Easter parade.

A popular treat in England are Hot Cross Buns, _____.

There is a strange Easter game, popular in the northeast of England, _____. The winner of the race is the egg that goes furthest without cracking.

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

STŘEDNÍ
PRŮMYSLOVÁ ŠKOLA
STAVEBNÍ
OPAVA

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Pracovní list vytvořila Mgr. Jana Langrová v rámci projektu "Nová cesta za poznáním", reg. č. CZ.1.07/1.5.00/34.0034, za finanční podpory Evropského sociálního fondu a rozpočtu ČR.

Uvedená práce (dílo) podléhá licenci Creative Commons

Uveďte autora-Nevyžijte dílo komerčně-Zachovejte licenci 3.0 Česko

Use these to complete the missing gaps.

1. the Easter Bunny lays Easter eggs in the grass and the children have to find them.
2. It is time in which believers prepare for Easter.
3. which are spicy tea-cake eaten hot with a lot of butter.
4. where hard-boiled eggs are rolled down a hill
5. of the new life returning to earth after winter
6. The four days are Palm Sunday, Maundy Thursday, Good Friday and Easter Sunday.

Questions for discussion.

1. Which customs do you find odd/interesting?
2. Which English/American would you like to try out? Why?
3. Is the English/American religious side of Easter different to the Czech one?
4. What Easter customs are there in the Czech Republic?
5. What do girls/boys think of Czech Easter customs?

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Pracovní list vytvořila Mgr. Jana Langrová v rámci projektu "Nová cesta za poznáním", reg. č. CZ.1.07/1.5.00/34.0034, za finanční podpory Evropského sociálního fondu a rozpočtu ČR.

Uvedená práce (dílo) podléhá licenci Creative Commons
Uvedte autora-Nevyužívejte dílo komerčně-Zachovejte licenci 3.0 Česko

Key:

Easter is one of the holidays which has two different meanings to many people. For Christians Easter is the most sacred holiday of the year. The Easter season begins about forty days before Easter Sunday. This period of time is called Lent. **2. It is time in which believers prepare for Easter.**

There are four important days during Holy Week – the last week of Lent. This week recalls the events which led to Jesus Christ's death and resurrection. **6. The four days are Palm Sunday, Maundy Thursday, Good Friday and Easter Sunday.**

Good Friday is the most solemn day of Holy Week. Most churches hold solemn services to remember the crucifixion of Jesus Christ.

Easter Sunday is a cheerful day, a joyful celebration of Jesus' resurrection from death.

Like Christmas, most people also participate in the secular side of Easter. Eggs, rabbits and baby chickens are three symbols of new life as spring comes. Easter is the symbol of the beginning of spring, **5. of the new life returning to earth after winter.**

In England and the USA the Easter Bunny brings gifts of coloured eggs, candy and chocolate eggs to children. Many parents tell their children that **1. the Easter Bunny lays Easter eggs in the grass and the children have to find them.**

For many people, it is also important to wear new clothes on Easter Sunday. The new clothes are a symbol of new life.

In the US another popular Easter custom is an Easter parade.

A popular treat in England are Hot Cross Buns, **3. which are spicy tea-cake eaten hot with a lot of butter.**

There is a strange Easter game, popular in the northeast of England, **4. where hard-boiled eggs are rolled down a hill.** The winner of the race is the egg that goes furthest without cracking.

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Pracovní list vytvořila Mgr. Jana Langrová v rámci projektu "Nová cesta za poznáním", reg. č. CZ.1.07/1.5.00/34.0034, za finanční podpory Evropského sociálního fondu a rozpočtu ČR.

Uvedená práce (dílo) podléhá licenci Creative Commons

Uvedte autora-Nevyužívejte dílo komerčně-Zachovejte licenci 3.0 Česko

Materials used:

Text adapted from:

NĚNIČKOVÁ, Janka. Easter. *Friendship*. 2009, XLII, č. 8, s. 8-9.

US Navy 070331-N-2143T-002 Chief Culinary Specialist James Willis plays the Easter bunny as he is greeted by children during an Easter egg hunt event. In: *Wikimedia Commons* [online]. [cit. 2013-04-03]. Dostupné z: [http://commons.wikimedia.org/wiki/File:US_Navy_070331-N-2143T-](http://commons.wikimedia.org/wiki/File:US_Navy_070331-N-2143T-002_Chief_Culinary_Specialist_James_Willis_plays_the_Easter_bunny_as_he_is_greeted_by_children_during_an_Easter_egg_hunt_event.jpg)

[002_Chief_Culinary_Specialist_James_Willis_plays_the_Easter_bunny_as_he_is_greeted_by_children_during_an_Easter_egg_hunt_event.jpg](http://commons.wikimedia.org/wiki/File:US_Navy_070331-N-2143T-002_Chief_Culinary_Specialist_James_Willis_plays_the_Easter_bunny_as_he_is_greeted_by_children_during_an_Easter_egg_hunt_event.jpg)

Homemade Hot Cross Buns. In: *Wikimedia Commons* [online]. [cit. 2013-04-03]. Dostupné z: http://commons.wikimedia.org/wiki/File:Homemade_Hot_Cross_Buns.jpg

ŁOBIŃSKI, Grzegorz. Happy Easter. In: *Flickr* [online]. 2009, 3 April [cit. 2013-04-03]. Dostupné z: <http://www.flickr.com/photos/gregloby/3408725453/>

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Uvedená práce (dílo) podléhá licenci Creative Commons
Uvedte autora-Nevyužívejte dílo komerčně-Zachovejte licenci 3.0 Česko

Pracovní list vytvořila Mgr. Jana Langrová v rámci projektu "Nová cesta za poznáním", reg. č. CZ.1.07/1.5.00/34.0034, za finanční podpory Evropského sociálního fondu a rozpočtu ČR.