


Eggs-travagant! Comprehension Questions

1. What does the Easter egg symbolise?

2. Who first commissioned the Easter eggs from Carl Fabergé?

3. What exhibition first made Carl Fabergé famous?

4. What was the first Easter egg made for the Imperial family of Russia by Carl Fabergé?
Describe it.

5. What change was made to the egg commissions after the death of Alexander III?

6. Why did the Fabergé family leave Russia?


7. How were the Fabergé eggs part of the 'Treasures for Tractors' campaign?

8. Describe one of the modern eggs designed by contemporary artists in Fabergé style.

9. How is the search for the missing Fabergé eggs made more difficult?

10. What is special about the chocolate Easter creations of Choccywoccydoodah? State 3 things about these eggs.
