

Nombre _____

1. Read and answer

Once upon a time there was a green ogre. He lived in the middle of the forest. His name was Shrek.

Shrek had a house next to a lake. In the house he had a very big bed, a big table and a wooden trunk. Outside the house, there were no flowers. They didn't grow there because the forest was dark and there was no sunlight.

One day, a small animal knocked at his door. He was called Donkey. This little animal visited Shrek every day and said that he wanted to be his friend. At first, Shrek didn't want to speak to Donkey because he talked too much, but as time passed he started to like Donkey and they became best friends.

Donkey liked walking in the forest, so one time he invited Shrek to go for a walk near the river. When they were near the river, Shrek saw a beautiful princess called Fiona. Shrek immediately fell in love with her!

1. Why didn't flowers grow near Shrek's house?

2. Donkey only visited Shrek on Saturdays.

YES

NO

3. Did Shrek and Donkey become best friends on the first day they met?

4. Shrek didn't want to speak to Donkey because he always shouted at him.

YES

NO

5. What happened when Shrek and Donkey went for a walk in the forest?

2. Complete with words from the box. Be careful! There's an extra word

DON'T

THAN

MOST

MORE

SO

ANY

Fiona had long red hair and she was very beautiful. When Shrek saw Fiona for the first time, he didn't know what to say. She was the _____

beautiful girl in the world to him. Shrek wanted to give her

a present. Donkey told Shrek "Why _____ you

give her a flower, girls love flowers." But Shrek didn't have

_____ flowers. There were no flowers near his

house, _____ he gave her a little mouse. The

mouse was smaller _____ a baby cat, but Fiona didn't like it. She was afraid!

3. Complete with words from the box. Be careful! There's an extra word

EVERYBODY DANGEROUS LOVELY PEOPLE FRIENDLY NOBODY

Shrek was quiet and he wasn't _____. He was an enormous green ogre with a _____ face, but he didn't have many friends because _____ was afraid of him. Donkey and Fiona were not afraid and they were angry because _____ liked Shrek. They wanted people to know Shrek and see he was a _____ ogre.

4. Read the text and circle the correct verb

One day, Fiona and Shrek found a cat in the Forest. He was called "Puss in boots". Shrek **IS NOT GOING TO LIKE/ DIDN'T LIKE** strangers. He wanted this cat to go away. But the cat liked Fiona and Shrek. He **WANTED/ WANT** to be with them.

Every day, the cat visited Shrek and helped him clean the house. He also cut down some trees to let the sunshine in and planted some flowers near the lake!

Fiona liked "Puss in boots" but Shrek was jealous of him. "Tomorrow I **PLANT/AM GOING TO PLANT** my own flowers," Shrek said one day.

Fiona laughed and **TOLD/IS TELLING** Shrek "He is a good cat. You **MUST BE/ ARE** nice to him. He wants to be your friend. Why don't you like him?"

5. Read the dialogue between Shrek and Donkey. Then, complete it with the bubbles below. Remember there is an extra bubble.

Shrek: Hello, Donkey. _____?

Donkey: I don't know... I think she is outside with "Puss in boots."

Shrek: That horrible cat again! Do you know what he did? He gave Fiona a flower!

Donkey: I see... and _____?

Shrek: Yes, she loved it! What can I do? Please, tell me Donkey... I need your help.

Donkey: Well, _____ to the movies?

Shrek: Oh, that's a great idea! She loves watching movies!

Donkey: I'm a genius...

Shrek: _____?

Donkey: Mmh, take her to see "Nemo", they say it's a good one.

Shrek: _____

Donkey: It is about a little fish that gets lost in the ocean.

Shrek: Ok. I think that will be a nice movie. Thank you Donkey!

6. Match

- | | |
|---|-------------------------------------|
| 1. At what time will you go to the cinema tomorrow? | A. At the gift shop |
| 2. Do you like flowers? | B. Because I was very tired. |
| 3. Where were you yesterday? | C. Yes, I think they are beautiful. |
| 4. Why didn't you help me | D. Puss in boots |
| 5. Who gave you that present? | E. At eight. |