

The mummy

memoniny						
	10			abc		
1. What's the word?						
Write the word under the pictures.						
Pyramids	door	parents	tunnel	wall	tomb	
password	Bastet	Thoth	writing	treasure	mummy	
	Pyramids					
a b c					enter password *****	
2. Fill it in!						
Watch the story. Write the missing words in the sentences.						
a. Basma and Hossam have come to see the <u>Pyramids</u> near Cairo.						
b. Basma and Hossam go through the door into a long, dark						
c. 'I am the goddess Isis. Who enters the tomb with the secret?'						
d. This is the goddess Bastet, the						
e. 'I am Thoth. I am the god of'						
f. There is something in the middle – a						
g. Basma and Hossam are chasing the						

- Basma and Hossam bang the _____. h.

www.britishcouncil.org/learnenglishkids

© British Council, 2017 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.

	Learn English Kids	
3. Choose the answer!	ab c	
Watch the story. Circle the correct answer.		
a. Basma and Hossam are on holiday with their	friends (parents) teacher	
b. Basma and Hossam are lost / swimmin	g / writing	
c. 'There's a door in the' hotel / house / py	/ramid	
d. There are colourful pictures on the walls	/ floors / doors	
e. 'You broke the code to enter the' class /	tomb / password	
f. Basma and Hossam go into a small, dark	house / box / room	
9. 'Let's have a look. Maybe there's!' money	/ treasure / chocolate	
h. The mummy runs back into the pyramid and along the	. tunnel / road / path	

F

4. Write and draw!

What treasure do you think there was in the tomb? Draw a picture and write about it!

www.britishcouncil.org/learnenglishkids

© British Council, 2017 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.