

THE CURSE OF THE MUMMY: Chapter 5

1- Choose the right word:

Mr Carter says that Lord Carnarvon is ill because of a (snake - mosquito) bite. (People - Carter and Tariq) are saying that they are all going to die because they opened the tomb. Tariq keeps on dreaming about (Anne - Evelyn) while everybody is thinking about Tutankhamun's spirit. When Lord Carnarvon finally died, the newspapers said that all the lights went out in (London - Cairo). Mr Crater wants them to work all (summer - winter) in the treasure room and the burial room. When they opened the shrine there were (three - two) golden shrines. They found a (stone - golden) sarcophagus. Inside the sarcophagus, there was a coffin. And there were two more golden coffins inside it. On each they saw Tut's (clothes - face).

2- Complete the sentence:

- a) Tutankhamun was king of the North and the South of
- b) He had a bird's head and a snake over his big
- c) Tariq went to the museum to help his
- d) Carter doesn't believe in the

3- Vocabulary:

- an insect that drinks people's and animals blood. _____
- a wooden or metal box where you put a dead person's body. _____
- to make something bad happen to someone
by saying that it's going to happen. _____
- a small special place for the statue of a god. _____

