

The clever monkey - ANSWERS

1. What's the word? Write the word under the pictures.					
monkey	island	apple	tree	crocodile	hungry
wife	heart	house	have lunch	climb	laugh
apple	monkey	heart	house	wife	island
tree	climb	have lunch	laugh	hungry	crocodile

2. What's the order?

Watch the story and put the sentences in order.

	5	The crocodile told the monkey that he wanted to eat his heart.	
	8	The monkey quickly climbed the tree.	
	1	The crocodile was hungry.	
	4	The crocodile and his wife invited the monkey to lunch.	
	3	The monkey gave the crocodile two apples.	
	6	The monkey told the crocodile that his heart was on the island.	
	2	The monkey gave the crocodile an apple.	
	7	They all went back to the island.	
www.britishcouncil.org/learnenglishkids © British Council, 2017 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.			

123

BRITISH COUNCIL	Learn English Kids		
	aba		
3. Answer the questions!	a b c		
Watch the story. Write answers to the questions.			
a. How often did the crocodile visit the monkey?			
Every day.			
b. What did the crocodile want to be?			
<u>Clever, like the monkey.</u>			
c. What was the crocodile's wife's idea?			
To eat the monkey's heart.			
d. Was the monkey's heart really in the apple tree?			
No, it wasn't.			
e. Did the crocodile get the monkey's heart?			
No, he didn't.			
f. Will the crocodile get any more apples from the monkey?			
No, he won't.			

abc

4. Choose the answer!

Children circle what they think is the best moral of the story. Talk about it together if necessary.

- a. Don't try to help people in case they try to trick you.
- b. You should ask your friends to give you lots of things.
- c.) Don't be jealous of your friends.

© British Council, 2017 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.