Name:	
Class:	

London / A Day in the City Worksheet 1

Read and circle the correct word.

- 1 London is the capital of Scotland / England.
- 2 The London Underground was the first / second underground system in the world.
- The Queen doesn't live / lives in Buckingham Palace.
- 4 Big Ben is the name of a bell / clock tower.
- 5 The reptile house at London Zoo appears in Harry Potter and the Goblet of Fire / Harry Potter and the Philosopher's Stone.

- **6** There are more than 300 / 400 shops in Oxford Street.
- The name of Trafalgar Square comes from a famous artist / battle.
- The Christmas tree in Trafalgar Square comes from Norway / Wales.
- The Notting Hill Carnival is in the summer / the winter.
- 10 The guards at Buckingham Palace are famous for their hats / coats.

Read the questions. Write the answers.

1	Are there lots of museums in London?	Yes, there are	
		·	

- 2 Is there a zoo in Trafalgar Square? ______
- 3 Is there a river in London? _____
- 5 Is there a bell inside Big Ben?

Find one example of each of the following in the reader.

- 1 fruit: <u>strawberry</u> 5 musical instrument: _____
- **2** country: _____ **6** famous artist: _____
- **3** animal: _____ **7** something to eat: _____
- 4 profession: ______ 8 something to read: _____

Class:
London / A Day in the City Worksheet 2
Find the picture. Write the page number.
1 The children are travelling to the Prime Minister's house in the Prime Minister's car.
2 Kate and Phil are eating sandwiches.
3 The children are talking to two policemen.
4 The children are reading a letter.
Complete the story with the words in the box.
wait see return find sends watching are go talk finishes is
One day, Tim, Clare, Kate and Phil in London. In Hyde Park, they the Prime Minister's wallet. They go to the Prime Minister's house to the wallet. But the Prime Minister isn't at home. He's the tennis final at Wimbledon. The children to Wimbledon. Outside centre court, they to a security guard. He says that they can't the Prime Minister. The children wait for the Prime Minister. They for three hours. When the tennis match, the children return the wallet to the Prime Minister. He very pleased. He invites the children to his house for tea. A week later, the Prime Minister the children a letter. What do you think? Complete the sentences.
1 I think A Day in the City is a story. (great / funny / amazing / good / interesting / exciting) 2 My favourite character is 3 My favourite moment is on page when

Name: _____

London / A Day in the City Worksheet 1

Read and circle the correct word.

2 first, 3 lives, 4 bell, 5 *Harry Potter and the Philosopher's Stone*, 6 300, 7 battle, 8 Norway, 9 summer, 10 hats

Write the answers.

2 No, there isn't. 3 Yes, there is. 4 No, there aren't. 5 Yes, there is.

Find one example of each in the reader.

2 Norway, Britain / United Kingdom, England, Scotland, Wales, Northern Ireland, 3 Asian lion, snake, 4 guard, artist, captain, detective, police, photographer, tennis player, security guard, Prime Minister, 5 violin, 6 Pablo Picasso, Leonardo Da Vinci, 7 sandwiches, strawberries and cream, biscuits, 8 book, postcard, guide book

Worksheet 2

Write the page number.

2 page 16, 3 page 20, 4 page 26

Complete the story with the words in the box.

find, return, watching, go, talk, see, wait, finishes, is, sends

What do you think? Complete the sentences.

Children's own answers.