

Under the Bridge

Photocopiable

While reading

Chapters 1–2

- 1 **Underline the wrong word and put the right one.**
 - a Bea had a new brown hat in her bag.
.....
 - b Martin had very green eyes.
 - c Emily's father had a lot of children.
 - d Emily had light hair and a yellow dress.
.....
 - e Bea put her hand on Martin's trousers.
.....
 - f There were policemen in the bedroom of the house.
- 2 **Put the underlined letters in the right place to make a word.**
 - a The baby's dress was tmarnpito to Bea.
 - b People usually walked away from Bea very kuyiclg
 - c Martin wanted to ask Bea some iqsetosnu
 - d Bea mbdemerere a man with a nice smile.
 - e The policemen looked in the dark wnsodiw of the house.
 - f Bea didn't usually have esnfgile

Chapters 3–4

- 3 **Circle the wrong word in the sentences.**
 - a The policemen went to all every house in the street.
 - b They didn't found find the little girl.
 - c Martin gave Bea some any chocolate.
 - d Bea had tears in on her eyes.
 - e Bea wanted to finding find the little girl.
 - f Bea closed her eyes and then opened it them again.
- 4 **Find the right words in Chapters 3–4.**
 - a People put this on when it is cold. (p. 8)
.....
 - b People put things in this. (p. 9)
 - c People drive this thing. (p. 10)
 - d People read this. (p. 10)
 - e People listen and dance to this. (p. 11)
.....
 - f You put these on your feet. (p. 11)
.....

Chapters 5–6

- 5 **Are these sentences right (✓) or wrong (X)?**
 - a Bea didn't like the sun.
 - b Martin remembered the slow love song.
 - c The man came out of the window and went across the road.
 - d The name of Bea's daughter was Grace.
 - e There was a horrific train accident.
 - f A short, beautiful woman came out of the car.
- 6 **Finish the sentences with the right word.**
roof house family letters song tears
 - a Bea and Martin looked at a picture of a big
.....
 - b Martin liked Bea's
 - c Bea was unhappy and there were
..... on her face.
 - d There were some on the window.
 - e Emily was in a small room in the
..... of the house.
 - f Bea had a and people loved her.
- 7 **Answer the questions.**
 - a What did Bea take out of her bag?
.....
 - b What did Bea dream about?
.....
 - c What colour was the man's face?
.....
 - d What did Bea put in front of the man?
.....
 - e What colour was the tall woman's dress?
.....
 - f What did Martin look at?
.....

After reading

- 8 **Take three words from the book. Write them with the letters in the wrong place. For example *sedsr* (dress)**
Give your paper to a friend. Who can find the words first?
.....
.....
.....

Under the Bridge

Photocopiable

1 Circle the right word or words.

- a It was very *dark* / *cold* in winter.
 b People were happy because their lives and Bea's were *different* / *the same*.
 c Martin's eyes were blue and very *clever* / *unhappy*.
 d The policemen moved *quietly* / *quickly* in the garden.
 e Bea *always* / *sometimes* went into the house.
 f Bea put some chocolate in her *mouth* / *bag*.
 g The house had a *tall* / *big* roof.
 h Bea saw the face of a little *girl* / *boy*.
 i Martin looked at some *newspapers* / *books* on his computer.
 j Bea *remembered* / *didn't remember* her daughter's name.

2 What is first in the book? Number the sentences.

- a Bea sees the policemen in the garden.
 b Some men took a girl from her home.
 c Martin gives Bea some chocolate.
 d Bea sees a face in the window.
 e Bea's daughter takes her home.
 f Martin meets Bea.
 g The policemen ask questions in every house.
 h The bad man goes into the river.
 i Bea takes two yellow shoes from her bag.
 j Bea looks at a picture of Emily.

3 Finish the sentences with the right words.

- loud famous lights look nice phone
 children empty slow strange
- a The people didn't at Bea.
 b Bea sometimes remembered a garden, a house and
- c Bea's head was an room.
 d Martin had a smile.
 e Bea's head was usually full of noises.
 f There were in the road near the tall house.
 g Bea sang a love song.
 h Martin talked to the policemen on his
- i The man went into the water and there was a noise.
 j Martin looked at a picture of a young woman.

4 Put the right answers with the questions.

- a Where did Bea live?
- b What did Bea like doing?

- c What did Bea say to Martin?
- d Who were in the garden of the house?
- e Where did the policemen look for the little girl?
- f What did Martin see in Bea's book?
- g At night, what was near the tall house?
- h Why did the man go into the water?
- i Who looked for Bea after the accident?
- j What did the beautiful, young woman say to Bea?
- 1) A picture of a beautiful woman and a young girl.
 2) Singing and watching people.
 3) Mama.
 4) Because he didn't see Bea's foot.
 5) Policemen.
 6) Under the bridge.
 7) In all the houses in the road.
 8) A police car.
 9) Her family and the police.
 10) Go away!

5 Finish the sentence.

- a A lot of people came under the bridge but they didn't
- b Bea remembered a young man with a
- c The policemen went to every house and asked
- d Bea sometimes went into the house because
- e Bea took the shoes from the
- f Martin remembered Bea's song because perhaps his mother
- g The man went across the garden and then
- h The man didn't see Bea's foot and he went
- i The police put the man in a
- j The little girl looked across the river at Bea and

6 Circle the wrong word in the sentences.

- a The policemen went to every house at on the street.
 b There were was a picture of a woman and a girl.
 c Bea talked quietly quiet and looked in her bag.
 d Bea put the her hand on Martin's coat.
 e A young man sat sitting with a book in a window.