CAMBRIDGE

Cambridge University Press 978-0-521-68828-4 - Kid's Box Pupil's Book 6 Caroline Nixon and Michael Tomlinson Excerpt More information

Beastly tales Show what you know! What animals can you remember? Listening (1) Listen and tick (\checkmark) the animals you hear. Wednesday afternoon School Play 6 The Lion King Actors needed Auditions Wednesday 3.45

Which part are they going to give Dan?

What are they going to write about?

Listen again and answer the questions.

- What time's the audition going to be? 1
- (Quarter to four.

5

6

- 2 Who's going to go to the audition?
- 3 Which part's he going to do?
- 4 Who's going to be King of the Beasts?

3 Read and match.

- Who's going to 1
- 2 The audition
- 3 Dan's going to
- 4 Shari and Alvin are
- 5 Dan isn't going to
- 6 Shari and Alvin aren't going f be in the play?
- 7 What are they going
- a is going to be on Wednesday.
- **b** to be in the play.
- c go to the audition.
- **d** be the monkey.
 - e to write about?

 - g going to watch him.
- I'm going to go to the audition. We aren't going to choose you. Are you going to **be** in the play?

Cambridge University Press 978-0-521-68828-4 - Kid's Box Pupil's Book 6 Caroline Nixon and Michael Tomlinson Excerpt

More information

Choose words from the box to complete the text.

have bird island cinema want restaurant rocks see -goingpets

5 Read again and answer.

- Where are Helen and Robert going 1 to go?
- What are they going to see? 2
- 3 What's the film about?

6 Read and cross out the extra word.

- We're are going to go to the theatre tomorrow. 1
- We aren't going to see at *The Lion King*. 2
- 3 I'm going to visit to my grandmother on Sunday.

Write questions with 'going to'.

- Who / see / weekend? Who are you going to see at the weekend? 1
- What / do / Monday / after school? 2
- 3 play basketball / tomorrow afternoon?
- 4 Where / go / Friday / after school?

8 Ask and answer.

Who are you going to see at the weekend?

- 4 How old is Gerald in the book?
- 5 What pets has Gerald got?

because it's a very funny film.

6 Why are Helen and Robert going to enjoy the film?

Helen and Robert are (1) _______ to go to the

(2) tomorrow. They're going to (3) _____ a film called My Family and

Other Animals. The film's from a book by Gerald

lot of his friends are different (5)

Helen and Robert are going to have a great time

He's got a (6) _____ called Ulysses,

a tortoise called Achilles and lots of spiders.

Durrell and it's about his life when he was ten

years old. In the film the boy lives on an

- 4 What are you to going to see?
- 5 Where do are you going to sit?
- 6 She isn't going to sing on tonight.
- 5 What / watch / TV / tomorrow?
 - 6 When / do / homework?

I'm going to see my cousins.

Cambridge University Press 978-0-521-68828-4 - Kid's Box Pupil's Book 6 Caroline Nixon and Michael Tomlinson Excerpt

More information

A unicorn has got two horns. 3

6 Sirens and mermaids are the same.

CAMBRIDGE

Cambridge University Press 978-0-521-68828-4 - Kid's Box Pupil's Book 6 Caroline Nixon and Michael Tomlinson Excerpt More information

