

EXERCISES

Bilby's Bush Adventures

ENGLISH EDUCATIONAL SHOW FOR SCHOOLS

1. Travelling from Prague to Sydney

Sydney is the biggest city in Australia.

If we want to go from Prague to Sydney we take:

a walk a bicycle a motorbike a train a bus an aeroplane

2. Australian Animals in the Story

with adjectives describing the animal

A Shy Hopping **Bilby**

A Bouncing Skipping **Kangaroo**

A Loud Laughing **Kookaburra**

A Fast Racing **Emu**

A Swimming Splashing **Platypus**

A Smiling Grinning **Crocodile**

A Slow Fat **Wombat**

A Lazy Sleepy **Koala**

A Clever Dancing **Dingo**

3. Some More Vocabulary

Above the ground

Under the ground

In a tree

In the water

In a hole

NO FIRES!

A bushfire

4. The story in a nutshell (in brief)

2 bad boys lit a fire so they could cook a wombat to eat.

The boys went looking for the slow fat wombat.

A strong wind came blowing and their fire spread.

The boys' fire started a bushfire.

The bushfire spread quickly and the animals had no time to run away.

The animals warned each other about the bushfire.

Bilby had a great idea: 'Lets dig a big hole and hide in it until the fire passes over!'

Wombat and Emu helped Bilby to dig a hole and all the animals were safe inside.

The boys smelt the fire and jumped into a creek.

The boys did not realize that there was a crocodile in the creek...

5. The Boys' Song

Wombat Stew, Wombat Stew
 Gooley, Brewy,
 Yummy, Chewy,
 Wombat Stew!

(by Marcia Vaughan)

6. The Crocodile's Song

Mmm! Yum! Yum! Boys
 Yum! Yum! Boys
 I like to eat
 Yum! Yum! Boys.