

Listening Activity Birthday Plan

1.- Listen to Harry and Kate. Circle the correct answer.

1. Kate is going to go shopping with ...
 - a) her mum
 - b) Sally and Alison

2. Kate is going to have lunch at ...
 - a) the theme park
 - b) an Italian restaurant

3. In the afternoon, Kate is going to go to ...
 - a) the theme park
 - b) her grandma's house

4. Harry can't go with Kate because he's ...
 - a) playing football
 - b) visiting his grandma

5. Kate's going to have a birthday party ...
 - a) at the theme park
 - b) at her house


2.- Listen again and complete these sentences with the correct word.

1. Kate's mum is going to buy her some _____ for her birthday.

2. Kate is going to have _____ with her friends in town.

3. Harry's favourite food is _____.

4. Kate's birthday is the same day as Harry's _____.

5. Some people from _____ are going to come to Kate's celebration.