

Student A

Look at the text below. You have half the text and your partner has the other half

1. Take turns with your partner to read and write the missing words.

World Book Day

Every year on April 23rd millions of people around the world _____.

The date is important because two great writers died on this day in 1616;

_____ Miguel de Cervantes, the Spanish
writer.

_____ (United Nations Educational, Scientific and Cultural Organization)

_____ city is
Incheon, in the Korean Republic.

_____ special day?

_____. People wear costumes of
their favourite book characters,

_____, story-tellers read to children
and adults ... and _____.

_____ some of the events for this year.

<https://en.unesco.org/events/world-book-and-copyright-day-2015>

2. Read and write. Find the mystery word.

- | | |
|---|--|
| <ol style="list-style-type: none"> 1. You can borrow a book at this place. 2. This means the 'story' of a book. 3. You keep your books on this! 4. This person writes books. 5. This person is England's most famous writer. 6. This means the 'name' of a book. 7. This is what you do with a book! | <ol style="list-style-type: none"> 8. You 'turn' these when you are reading a book. 9. These are the 'sections' of a book. 10. You 'finish' the book here. 11. This is the 'outside' of a book. 12. This means 'a story that isn't true'. |
|---|--|

The mystery word is: _____

3. Write about your favourite book. Use the model below.

My favourite book is Alice in Wonderland. **The author's name is** Lewis Carroll. **The plot is about** a young girl who has lots of adventures. **It's** exciting and funny. **It isn't** boring or sad.

I like this book because there are lots of unusual characters.

I think it's a good book for someone who likes imagining other worlds.

Star rating: ★★★★★

My favourite book is

The author's name is

The plot is about ...

It's ...

It isn't ...

I like this book because ...

I think it's a good book for someone who likes...

Star rating: