From History to Idiom - D DAY

3 Level Thinking Guide

The purpose of completing this guide is to understand the origin of the idiom "D Day". Make sure you have good reason for each of your choices. When you have finished, compare your answers with a partner's, then check them with the teacher.

Level 1. Reading on the lines. Write out only the statements which are the same as the ideas in the text.

 1. D Day was the last day of World War 2.

 2. D Day was not supposed to be June 6th.

 3. There were more than 4000 ships and small boats involved in D Day.

 4. The Allied forces had to cross the English Channel to get to France.

Level 2. Reading between the lines. Write out only the statements that you think you could work out from the text.

 5. D Day was not dangerous because it was very well planned.

 6. The Germans suspected that the Allies would try and force them out of France.

 7. It took one year to get the Germans out of France.

 8. The Allied forces were stronger in 1944 than they were in 1940.

Level 3. Reading beyond the lines. Write out only the statements you agree with after reading the text.

 9. D Day could have been a disaster for the Allied forces.

 10. D Day was the most important day in World War 2.

 11. "D Day" is an idiom which should not be used because it reminds people of a terrible war.

