

At London Zoo

1 Read the different activities at London Zoo. Tick (✓) the ones you want to do.

Touch a spider

Watch the penguins

Feed a giraffe

Pick up a snake

Draw pictures of the animals

Meet an owl

2 Which animals are you scared of? Ask a partner.

A: Are you scared of spiders? B: Yes, I am. / No, I'm not.

3 Listen to the zookeeper. Complete the table.

	How heavy?	How tall?	How long?
Tortoise	a)	b)	88 centimetres
Spider	c)	3 centimetres	d)
Snake	950 grams	2.5 centimetres	e)

4 Listen again. Circle the correct answer.

1 How many animals are there in London Zoo?

- a) less than 1,000 b) 1,000 c) more than 1,000

2 What is the tortoise's name?

- a) Dirk b) Berk c) Turk

3 How old is the tortoise?

- a) 17.2 years old b) 70 years old c) 100 years old

4 What does Jackie give the tortoise?

- a) a carrot b) a cabbage c) a chocolate

5 What colour is the spider?

- a) orange, black and yellow b) orange and black c) orange, black and white

6 What colour is the snake?

- a) red, white and yellow b) red, white and brown c) red, white and black

7 Jackie is holding the snake's

- a) body. b) head. c) tail.

5 Work in pairs. Write the names of your four favourite animals in the table. Student A finds out about the first two animals. Students B find out about the second two animals. Ask and answer questions to complete the table. Use the pattern to help you.

	Animal	How heavy?	How tall?	How long?
1				
2				
3				
4				

How heavy is a ...?

It's ... grams/kilograms.

6 Imagine you are going to a zoo. Which animals do you want to see? Talk to your partner.

Do you want to see the bears?

No, I don't. I want to see the penguins.

Did you know ...?

London Zoo is the world's oldest scientific zoo. It opened in 1828.

Mr Magoo's pet shop

1 Write the animal names.

- a) This pet has got four legs. It says miaow.
- b) This pet hasn't got any legs. It's long.
- c) This pet hasn't got any legs. It lives in water.
- d) This pet has got eight legs.
- e) This pet has got four legs. It says woof, woof.
- f) This pet has got two legs. It can fly.
- g) This pet is small and furry. It has four little legs.

_____ *cat* _____

tarantula

snake

cat

dog

goldfish

hamster

parrot

2 Listen and number the animals in the order you hear them.

3 Listen again. How many animals has Mr Magoo got? Write the numbers in the correct gaps.

two three four five six seven eight nine ten eleven twelve

Mr Magoo has got **a)** ten cats. In his pet shop there are **c)** _____ goldfish and **d)** _____ hamsters. He has **e)** _____ parrots and **f)** _____ snakes. Another has **g)** _____ big, hairy tarantulas.

Did you know ...?
The most popular pets in the UK are fish. The second most popular are dogs and the third most popular are cats.

4 Interview four people about their pets.

Name	Pet	Pet's name	Pet's age

- A:** Have you got a pet? **B:** Yes, I have. I've got a dog.
- A:** What's its name? **B:** Bertie.
- A:** How old is it? **B:** It's four years old.

What's in your suitcase?

1 Play the alphabet game. What have you got in your suitcase?

I've got an **a**pple in my suitcase.

I've got an **a**pple, a **b**all and in my suitcase.

I've got an **a**pple, a **b**all and a **c**...

2 Listen. Match the people and the holidays. Draw lines.

Sophie

Tom

Sasha

3 Listen again. Look at the photos below. What's missing? Write the words and draw the missing items.

a) Sophie's suitcase

What's missing? A t.....

b) Tom's suitcase

What's missing? S.....

c) Sasha's suitcase

What's missing.....

4 Write a list of three things you take on holiday. Talk to four people in the class and someone who takes the same things as you.

Have you got a camera in your suitcase?

Yes, I have. / No, I haven't.

Did you know ...?
For British people, Spain is the most popular place for a holiday.

At Heathrow Airport

1 Listen and correct the sentences.

- a) Heathrow is a ^{big}small airport.
- b) It's in the east of London.
- c) A plane comes to Heathrow every 45 minutes.
- d) About seventy thousand passengers come to Heathrow every y

2 You need these things at an airport. Match the pictures and words.

passport

boarding pass

suitcase

3 Bertie and Jadie are at the airport. Listen and tick (✓) when Bertie and Jadie go.

- | | | | |
|------------------|--------------------------|----------------|--------------------------|
| CAR PARK | <input type="checkbox"/> | SECURITY | <input type="checkbox"/> |
| COFFEE SHOP | <input type="checkbox"/> | DUTY-FREE SHOP | <input type="checkbox"/> |
| CHECK-IN DESK | <input type="checkbox"/> | GATES | <input type="checkbox"/> |
| PASSPORT CONTROL | <input type="checkbox"/> | PLANE | <input type="checkbox"/> |
| TOILETS | <input type="checkbox"/> | | |

4 Are the sentences True (T) or False (F)? Listen again and circle the answers.

- a) Bertie is at Heathrow Airport. (T/F)
- b) Jadie is going to France. T/F
- c) Jadie has got two suitcases. T/F
- d) Jadie has got anything dangerous in her suitcase. T/F
- e) Jadie has got £10 in her pocket. T/F
- f) Jadie has got \$500 in her pocket. T/F
- g) Bertie has got his passport. T/F
- h) Bertie goes on holiday with Jadie. T/F

Did you know ...?

Heathrow Airport sells 26,000 cups of tea every day.

I want to fly to ...
because I want to see ...

5 Where do you want to fly to? Ask a partner. Say why you want to go there.

It's holiday time!

1 Match the names of the countries to the map

- Scotland
- Wales
- England
- Ireland

2 Chris (C), Karen (K) and Tara (T) are going on holiday. Answer the questions. Write C, K or T in the boxes.

Where are they going?	The USA <input type="checkbox"/>	France <input type="checkbox"/>	Ireland <input type="checkbox"/>
Where are they staying?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Did you know ...?

You can camp anywhere you like in Scotland, but in England and Wales you have to ask for permission. Where can you camp in your country?

3 Listen again. What do they do on holiday? Match the people to the pictures.

- Chris Karen Tara

4 Work in pairs. Tell your partner about your next holiday. Ask and answer these questions.

- Where are you going? Where are you staying? What are you going to do?