

Find out what each creature's favourite food is. The letters of the words are mixed.

Creature

tihew rhaks

potocus

palorde lesa

genpuin

fastrish

leub weahl

It's favourite food

leas

brac

ninepug

hifs

slantp

rikll

Look at the facts about the US flag. Circle the right information.

- 1 Flag Day is 12 February / 14 June / 7 July.
- 2 The flag has three colours: red, white and blue. Red is for war/blood/courage.
- 3 White is for purity/freedom/completeness.
- 4 Blue is for hope/ocean/loyalty.
- 5 You can find 50/51/52 stars in the flag.
- 6 There are 11/12/13 red and white stripes in the flag. The stripes are for the states in 1776, when the United States was a new country.
- 7 Fly the flag only in the daytime / in the evenings / at weekends.

Write the words to the right places.

coach

B & B

motel

ways of travelling

visa

guest house

plane

travel documents

traditional passport

travelling

train

biometric passport

types of
accommodations

You can see some events at the Warwick Castle. Prepare the events calendar. Write **X** in the boxes when they are.

	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
The Great Battle Walk												
Fighting Nights												
The Bowman												
The Flight of the Eagles												
Warwick Ghosts Alive												
Christmas Festivities												

Meet the ghosts of the castle. (1st March – 30th November)

Learn the art of archery. (15th March – 25th May)

Marvel the ancient art of falconry. (20th April – 20th October)

Festivals in the castle and around the grounds. (1st November – 22nd December)

Discover the realities of medieval battle. (9th – 17th February)

Handsome princes fight for the love of Princess Rapunzel. (3rd February – 25th March)

Use Simple Present, Simple Future or be going to.

- 1** I don't know yet where to go this summer. I
(go) to Dublin.
- 2** The film (start) at 8 pm.
- 3** What (wear) at the party tonight?
- 4** I haven't decided what to buy. I hope I (find)
a good present for him.
- 5** Don't talk about tomorrow. My flight (depart)
at 7 tonight.
- 6** Get dressed soon. The meeting (begin) in an hour.
- 7** Take an umbrella with you. Look at the sky. It
(rain).
- 8** She is walking on the fence. She (fall of).
- 9** Here is the weather forecast. Tomorrow (be)
cold and foggy.
- 10** This is my father. He (teach) German and
Geography.

Read the dialogue. Put the questions to the right places.

Jenny: I'm going to the supermarket. ?

Al: Buy some meat for the hamburgers.

Jenny: ?

Al: About 1 kilogram.

Jenny: ?

You can eat 5 hamburgers yourself.

Al: You are right. 2 kilograms will be better. And buy some potatoes.

Jenny: I won't forget.

Al: ?

Jenny: Okay. ?

Al: Some soft drinks and beer.

Jenny: Sounds good.

Al: ?

Jenny: It will be really great to get together with our friends.

– What else?

– What should I buy?

– Is that enough?

– Are you looking forward to this barbecue?

– How much do we need?

– Do we need some mustard and tomato sauce?

Match some adjectives with taste and some with condition.

bitter

fresh

mild

salty

spicy

sweet

raw

overcooked

sour

undercooked

taste

condition

You can see some situations. Match the problems with the causes.

- 1 I cannot find my keys. I would find them...
- 2 I don't have an umbrella. I would have it...
- 3 She is looking for a new house. You would stay...
- 4 Today I am very tired. I wouldn't be so tired...
- 5 Their house isn't big enough. They would buy a bigger one...
- 6 They are sitting in the living room. They would go out...
- 7 She goes to the Buckingham Palace every day. She wouldn't do this...
- 8 I don't like this meat. I would eat it...
- 9 My boss is angry with me. She wouldn't be...
- 10 He feels lonely. He would feel better...

- | | |
|---------------------------------------|------------------------------------|
| a) if it weren't so hot. | f) if it were chicken. |
| b) if it were raining. | g) if they had more money. |
| c) if I weren't late for the meeting. | h) if her neighbours weren't loud. |
| d) if the queen didn't live there. | i) if he had more friends. |
| e) if they were in my pocket. | j) if I could relax a little bit. |

There are 10 Paul McCartney songs in the word search puzzle below. Words are placed horizontally and vertically. Can you find them all?

Helen Wheel
Venus and Mars
English Tea

Rock Show
Mumbo
Follow Me
Magic

Jet
Let Me Roll It
Good Sign

H	E	L	E	N	W	H	E	E	L	N	V
L	W	M	M	P	O	L	J	K	F	B	E
E	T	B	A	Q	J	E	T	A	O	V	N
T	J	C	G	N	V	F	D	S	L	B	U
M	L	A	I	P	R	T	W	Q	L	H	S
E	P	S	C	O	M	B	B	N	O	J	A
R	R	O	C	K	S	H	O	W	W	T	N
O	N	M	B	V	C	D	R	T	M	R	D
L	E	N	G	L	I	S	H	T	E	A	M
L	R	G	O	O	D	S	I	G	N	E	A
I	N	M	B	V	X	S	C	A	Q	W	R
T	Z	L	M	U	M	B	O	K	M	S	S

In each line there is one word which is different from the others.
Tell your reasons.

- | | | | |
|-------------|---------------|---------------|---------------|
| 1 snake | snail | shark | rabbit |
| 2 panther | zebra | tiger | bee |
| 3 football | tennis | basketball | weightlifting |
| 4 hamster | guinea pig | tortoise | rabbit |
| 5 bike | car | horse | motorbike |
| 6 shower | breakfast | cold | bed |
| 7 neon sign | traffic light | standard lamp | street lamp |
| 8 cashier | book keeper | bank clerk | painter |
-
-
-
-
-
-
-
-

You can see a short list of extreme air and water sports. Put the words in two categories. There is an extra word.

base jumping
paragliding
rafting
jet skiing

wind surfing
hang gliding
bungee jumping
curling

cliff jumping
kite surfing
sky diving

Air sports

Water sports

Extra word:

.....

Choose the correct word (look/watch/see).

- 1 him. He is going to climb the tree.
a) Look b) Watch c) See
- 2 Did you Mary at school yesterday?
a) look b) watch c) see
- 3 at that shiny star.
a) Look b) Watch c) See
- 4 During breakfast I two cats playing in the grass.
a) was looking b) was watching c) was seeing
- 5 What is she on TV now?
a) looking b) watching c) seeing
- 6 Have you all the James Bond films?
a) looked b) watched c) seen
- 7 I up this new word in the dictionary.
a) looked b) watched c) saw
- 8 I can somebody on the hill.
a) look b) watch c) see
- 9 at that funny animal.
a) Look b) Watch c) See
- 10 Did you that running dog?
a) look b) watch c) see