

华东师范大学出版社

商务印书馆(香港)

图书在版编目(CIP)数据

绿野仙踪/(美) 鲍姆(Baum, L. F.) 著.

一上海:华东师范大学出版社,2009.7

(Black Cat 有声名著阶梯阅读. 第 1 级)

ISBN 978 - 7 - 5617 - 6599 - 9

I. 绿... II. 鲍... III. 英语-阅读教学-小学-课外读物 IV. G624.313

中国版本图书馆 CIP 数据核字 (2009) 第 092988 号

上海市版权局著作权合同登记 图字:09-2009-293号

- © 2006 BLACK CAT PUBLISHING an imprint of CIDEB EDITRIC, Genoa, Canterbury
- © 2006 商务印书馆 (香港) 有限公司

本书由商务印书馆 (香港) 有限公司授权,仅在中国大陆地区公开出版发行

This special edition of Black Cat Graded Readers prepared, and distributed with the authorization of the copyright holder BLACK CAT PUBLISHING an imprint of CIDEB EDITRIC. Copyright of this Chinese bilingual edition by The Commercial Press (Hong Kong) Ltd.

Name of Book:

The Wonderful Wizard of Oz

Author:

L. Frank Baum Victoria Bradshaw

Editors: Design and art direction: Nadia Maestri

Computer graphics: Sara Blasigh Illustrations:

Alida Massari

Picture research: Laura Lagomarsino

绿野仙踪 (Black Cat 有声名著阶梯阅读 Level 1)

总顾问:陈琳 项目编辑:张春超

划:青太阳工作室 lovenotes@163.com 策

审读编辑: 张春超

出版发行:华东师范大学出版社

址:上海市中山北路 3663 号

编:200062

电话总机:021-62450163 转各部门

行政传真: 021-62572105

门市(邮购)电话:021-62869887 客服电话:021-62865537 (兼传真)

门市地址:上海市中山北路 3663 号华东师范大学校内先锋路口

址:www.ecnupress.com.cn M

印刷者:上海中华商务联合印刷有限公司

印张:3 本:890×1240 32 开 开

字数:68 千字

次:2009 年 7 月第一版 版

印次: 2009 年 7 月第一次

印 数:1-5100

号: ISBN 978-7-5617-6599-9/H:467 书

定 价: 21.00元(含CD)

出版 人:朱杰人

(如发现本版图书有印订质量问题,请寄回本社客服中心调换或电话 021-62865537 联系)

Contents

About the Author	L. Frank Baum 认识作者	8
Meet the Characters	人物介绍	9
CHAPTER ONE	The Munchkins 东方那思女巫	14
CHAPTER TWO	The Scarecrow 拯救出稿草人 Cyclones 旋风	23 30
CHAPTER THREE	The Tin Woodman and the Lion 空心場人及物	33
CHAPTER FOUR	The Emerald City 神奇翡翠小城 Kansas 堪萨斯	40 48
CHAPTER FIVE	The Wicked Witch of the West あ方称思女巫	50
CHAPTER SIX	Back to the Emerald City 重烟翡翠小城	58
CHAPTER SEVEN	Promises 实践昔日诺言	67
CHAPTER EIGHT	The Good Witch of the South 南方善良女巫 The Wizard of Oz: the movie 电影《绿野仙踪》	74 81

APPENDICE	Exit Tests	82, 84
	升级测试	
	Key to the Exercises and Exit Tests	86
	练习答案和测试答案	

The test is recorded in full. 故事全文录音

UNDERSTANDING THE TEXT

These symbols indicate the beginning and end of the extracts linked to the listening activities. 听力练习开始和结束的标记

20, 28, 38, 46, 55, 64, 71, 79

About the Author

Name: Lyman Frank Baum

Born: May 15, 1856, in Chittenago, New York

First book: Father Goose (1899)

Most famous book: The Wonderful Wizard of Oz (1900)

Other books: The Oz Series (13 books) and many other books

for children

Travels: Europe and Egypt

Dies: May 6, 1919, in Hollywood, California

The characters

Dorothy

Toto

Scarecrow

Tin Woodman

Lion

GLOSSARY

Do you know these words? Match a word from the box to each picture. You can use your dictionary to help you.

> cyclone bricks basket straw brain oil can emerald hot-air balloon whistle

1.

2.

.....

5.

8.

9.

The Munchkins

Dorothy lives in a small gray house in Kansas with her Uncle Henry, Aunt Em and little dog, Toto. Everything in Kansas is gray. There are no trees or flowers, but there are cyclones¹. Cyclones are very strong winds. They can sometimes blow² people and houses away.

One day Uncle Henry looks at the gray sky. He says, "A cyclone is coming! We must go to the cellar³!"

"Come with us quickly, Dorothy!" says Aunt Em.

They run to the door of the cellar but Toto is afraid. He runs into the bedroom and under the bed. Dorothy runs after him.

"Leave Toto and come to the cellar now!" cries4 Aunt Em.

1. cyclones:飓风。

2. blow:吹。

3. cellar:地窖。

4. cries:叫喊。

The house flies¹ and flies in the sky for many hours. Dorothy and Toto are alone and afraid. After some time they become very tired and they fall asleep. When they wake up, the house is on the ground. Everything is quiet. Dorothy opens the door quietly and goes out. It is a sunny day and she sees tall trees and beautiful flowers everywhere.

"Where are we? And who are those people?" Dorothy can see three short men and an old woman. The men are wearing blue hats, blue clothes and blue shoes. The old woman is wearing a beautiful white dress.

She looks at Dorothy and says, "We're very happy. You bring good luck. The Wicked¹ Witch² of the East is dead! The Munchkins are her people. They're happy now because she's dead. Thank you, dear girl."

Dorothy is surprised, "I don't understand," she says. The old woman and the Munchkins smile at her.

UNDERSTANDING THE TEXT

Are these sentences "Right" (A) or "Wrong" (B)? If there is not enough information to answer "Right" (A) or "Wrong" (B), choose "Doesn't say" (C). There is an example at the beginning (0).

0	Dorothy lives in Ka	nsas.		
	A Right	B Wrong	C	Doesn't say
1	Aunt Em is sixty ye	ars old.		
	A Right	B Wrong	C	Doesn't say
2	Dorothy and Toto a	re alone in the cellar.		
	A Right	B Wrong	C	Doesn't say
3		happy because the Wicke	ed W	itch of the East is dead.
	A Right	B Wrong	C	Doesn't say
4	The Witch of the N	orth gives Dorothy the s	ilver	shoes.
	A Right	B Wrong	C	Doesn't say
5	None of the witche	s in the Land of Oz are	bad.	
	A Right	B Wrong	C	Doesn't say
6	The Witch of the N	orth gives Dorothy a red	flov	ver.
	A Right	B Wrong		Doesn't say
7		for three days to get to		
	A Right	B Wrong	C	Doesn't say
8		er clothes before she le	aves	To a successful of the success
	A Right	B Wrong	C	Doesn't say

VOCABULARY

Dorothy lives in a small gray house. Americans spell "gray" with an "-a-", but in British English the spelling is "grey". There are some other differences in spelling between American and British English . Look at the words in the box. Are they American or British English? Put each word into the correct column. You can use your dictionary to help you.

American English	British English	favourite theatre program center colour
		color theater programme centre favorite

Now complete the spelling rules below. Use some of the words from your answers above.

a.	Words which end in "-re" in British English end in "" in
	American English. Some examples are:
b.	In British English words such as and are
	spelled with "" in the middle. In American English there is no

"-...... and favorite.

Sometimes in American and British English there are some different words for the same object, person or idea. Look at the pairs of words in the box and decide if they are American and British English.

Add them to the table in exercise 2. Use your dictionary to check any words you do not understand.

apartment/flat chips/french fries elevator/lift autumn/fall mail/post trousers/pants holiday/vacation movie/film

WRITING

You are Dorothy. Complete this postcard to Aunt Em and Uncle Henry. Write one word in each space (1-10).

SPEAKING

Topic – Rooms in the home Dorothy's home is small and gray. Talk about your house. Use these questions to help you.

- a. How many rooms are there in your house?
- b. Can you name them?
- c. Describe your bedroom.

BEFORE YOU READ

MEET THE SCARECROW

Look at this picture of the Scarecrow and label him with the correct parts of the body from the box.

LISTENING

Now listen to the Scarecrow and choose the correct answer, A, B or C.

1.	Where does the Scarecrow live? A in Kansas B in the Land of the Munchkins C in the Emerald City
2.	Why doesn't he like his job? A because he likes birds B because he is afraid C because he isn't clever
3.	What does the Scarecrow want from the Wizard? A

"Why do you want to go back to gray Kansas?" asks the Scarecrow, "This country is very beautiful. There are a lot of trees and flowers. I don't understand."

UNDERSTANDING THE TEXT

Use the endings (a.-f.) to complete the sentences (1.-6.).

- 1. Dorothy sits down by the road
- 2. She wants to go to
- 3. The Scarecrow wants
- 4. When Dorothy is hungry
- 5. The Scarecrow is
- Dorothy and the Scarecrow see

- a. a brain.
- b. afraid of fire.
- c. she eats some bread.
- d. because she is tired.
- e. a house behind some trees.
- f. _ the Emerald City.

LISTENING

What does the Scarecrow do all day? When the farmer is away the Scarecrow doesn't always stay on his post. He does many different things in secret. Listen to him talking to Dorothy. Which of these things does he do? Tick the pictures of the things he does.

LANGUAGE

Adverbs of frequency (频度副词) express how often we do something. For example: The Scarecrow is *never* hungry. Here are some important adverbs of frequency.

						0 70
	always	usually	often	sometimes	hardly ever	never
Maria		listen again to the words you hear.	ne Scarecro	w and comple	te these sente	nces with
	b. c. d. e.	wait for read to practic go to play b	he farmer's ce the see some of ecause I do	, I'm learn my i' my like	e Munchkin Ting to play and in the area.	mes.
	Writ	e six true sentend ve.	ces about y	ourself using t	he adverbs of	frequency
	Exa	mples: I <u>often</u> go o I <u>hardly ev</u>	essential filtration of the property of	riends on Satu do my homewor		Fiser(P.
	a			ne, entrepelt.	- Harris (17)	att in l. No.
	1			50,0		

Cyclones

"funnel" touches the earth³, it can blow everything away: people, animals and even cars and houses!

In the United States there are approximately 1,000 reports of cyclones every year. But not all of these are dangerous. In fact, only about ten to twenty are violent.⁴ Cyclones are very common⁵ in some of the central⁶ states, such as Texas, Oklahoma, Kansas and Colorado. They usually

1. storms:暴风雨。

2. funnel:漏斗。

3. earth:地球。

4. violent:强烈的。

5. common:普遍的。

6. central:中部的。

happen between April and October, because of the warm temperatures1.

On average² a cyclone lasts for³ about fifteen to twenty minutes and can move from 75 miles (131 kilometers) to 300 miles (480 kilometers) per⁴ hour.

Some people are very interested in cyclones and like to follow them in their cars. Some are scientists, but some other people do this as a hobby⁵. They write about each cyclone, take photos and make films. It is very dangerous, but it can help us understand more about what cyclones can do and why they happen.

1

Answer these questions.

- a. What kind of things can a cyclone blow away?
- b. How many violent cyclones are there in the United States every year?
- c. In which states are there a lot of cyclones?
- d. How long does an average cyclone last?
- e. How quickly do cyclones usually move?
- f. Why are people's pictures, films and reports of cyclones important?
- 1. temperatures:温度。
- 2. average: 平均,一般的。
- 3. lasts for: 持续。

- 4. per:每一
- 5. hobby: 嗜好。

BEFORE YOU READ

	_	ONL	100	NLA					
()	Rea	ad about	and liste	n to the T	in Woodm	D THE LI an and the u choose fr	Lion.	ox.	
		afra forest	love	ns ax oil can teeth	back scary trees	body strong			1
	in t	he 1		I have a	tin 2	a little hou and own 4	11		
	my		and	legs. I'm		must put o ause I dor		N	
a	4			i t	,				
9	6			anir big m	nals. I'm louth, big	9	becaus and a l	forest with ot e I'm big. I ha ong <mark>10</mark>	ave a
				2	I ma		f noise b	y people on r ut I don't bite	

- Now label the lion's tail, back and teeth correctly.
- What do you think the Tin Woodman and the Lion want from the Wizard of Oz?
 - 1. The Tin Woodman wants

A. courage.

B. a brain.

C. a heart.

2. The Lion wants

A. courage.

B. a brain.

C. a heart.

Dorothy runs back to the house and gets the oil can. She takes it to the Tin Woodman and they put some oil on his arms and legs. He slowly begins to move. First he moves his head, then his arms and legs.

teeth and wants to bite² Toto. Dorothy is afraid for Toto and she runs to the Lion and hits him on the nose with her basket.

"Don't hurt my dog!" she cries angrily, "He's small and you're big." "Don't hit me, please," says the Lion.

"Don't hit me, please," says the Lion.

"You're afraid!" says Dorothy. "You're a Lion and you're afraid. You're a coward³!"

"Yes, I am a coward. Lions must be courageous but I'm not. I make a lot of noise, but I am a coward," says the Lion sadly as he starts crying.

"Don't cry!" says Dorothy, "Come with us to the Emerald City. Perhaps the Wizard of Oz can give you courage."

1. roars:狮吼。

3. coward: 怯懦的。

2. bite: 咬。

So they all continue walking along the yellow brick road. At one point they see a big river.

"How can we cross the river?" asks Dorothy.

The Lion looks at the river and says, "I can jump across, but I'm afraid."

"Don't be afraid!" says the Scarecrow, "You're a strong Lion. You can take us on your back, one by one."

"All right, I can do that," says the Lion, "You don't have a brain but you have good ideas, Scarecrow,"

UNDERSTANDING THE TEXT

Read the paragraphs about Chapter Three. Choose the best word (A, B or C) for each space (1-8).

A big Lion jumps (5)...... into the road and wants to bite Toto. He has a big mouth and big teeth. Dorothy hits the Lion with (6).....basket and the big Lion starts crying (7)...... he is a coward. He wants (8)..... the Wizard of Oz for courage.

0	A	on	В	outside	C	out
1	A	of	В	next	C	by
2	A	an	В	a	C	the
3	A	it	В	he	C	him
4	A	some	В	any	C	this
5	A	from	В	out	C	on
6	A	its	В	she	C	her
7	A	but	В	because	C	why
8	Δ	ask	В	asking	C	to as

SPEAKING

Topic - Animals

Dorothy meets a big lion on the yellow brick road. What is your favorite animal? Could you answer these questions?

- a. What is the name of your favorite animal?
- b. Is it big or small?
- c. Is it friendly?
- d. What color is it?
- e. Where does it live?

LIONS

Do you know these words about lions? Check them in your dictionary.

captivity wild mane cub

Now listen to an interview about lions and complete the notes.

a.	Where do lions live?	parts ofareas with lots of
b.	How many lions are there in the world?	around
c.	How long do they live?	in captivity:yearsin the wild:years
d.	How do they live?	in a group, called a prideusuallylions in each pride
e.	What differences are there between males and females?	lions have long hair around their face, called a mane lions look for food
f.	How big are they?	 male: meters long / to 230 kilograms. female: meters long / 120 to kilograms
g.	How often do they have cubs?	captivity: yearwild: every yearsfrom to cubs each time

The four friends walk all day. In the evening they see some little green houses and some little people in green clothes. "Everything's green," says Dorothy, "We're near the Emerald City."

Soon they come to a big green door. It opens slowly, and they see a little man in green clothes and green glasses.

"We want to see the Wizard of Oz, please," says Dorothy.

"OK. Follow me," says the little man, "But first put these on."

He opens a big box and inside there are lots of pairs of green glasses.

"You must wear these glasses. Everybody in the Emerald City wears them."

So they put on the glasses and go into the Emerald City.

The Wonderful Wizard of Oz

They stop in front of the Palace of Oz. A man opens the door.

"Follow me," he says. He takes them into a big green room, "Now wait here until I call you." When he returns he says, "The Wizard wants to see the girl first."

Dorothy goes into a beautiful room. On a green chair there is only a very big head, without a body, arms or legs.

She is surprised and afraid.

"I am Oz," says the big head, "Who are you and what do you want?"

"I'm Dorothy and I want to go home to Kansas. I don't know the way. Can you help me, please?"

The head does not answer. Dorothy leaves the room and the Scarecrow goes in.

West."

But the Scarecrow does not see a big head: he sees a beautiful woman.

"Oh, great Oz, please give me a brain," says the Scarecrow.

"First you must kill the Wicked Witch of the West," says Oz.

The Wonderful Wizard of Oz

The Tin Woodman enters the green room. He sees an ugly monster with five eyes, five arms and five legs.

"Oh, great Oz, please give me a heart," says the Tin Woodman.

"First, you must help Dorothy and the Scarecrow kill the Wicked Witch of the West," says Oz.

The Tin Woodman leaves the room and the Lion goes in. He sees a big ball of fire. He is afraid!

"Oh, great Oz, please give me courage," says the Lion.

"I can only give you courage when the Wicked Witch of the West is dead."

When the friends meet, they talk about the strange Wizard.

UNDERSTANDING THE TEXT

100	Φ.
400	600
100	100
	0.0

Are these sentences true (T) or false (F)? Correct the false ones.

	T
a.	The little man doesn't want Dorothy to see the Wizard.
b.	Dorothy sees a big head with a big body, arms and legs.
c.	The Wizard wants Dorothy to kill someone.
d.	Dorothy doesn't want to kill anyone.
e.	The Scarecrow sees an ugly monster in the Wizard's room.
f.	The Tin Woodman doesn't have to kill anyone.
g.	The Lion sees an old witch with a black hat.
h.	The Wicked Witch of the West lives in the Land of the Winkies.
	ORD SQUARE
Fir	nd the words from Chapter Four to complete the sentences.
a.	Everything in the Emerald City is
b.	In the Emerald City people must wear special
c.	There is a big head on a in the Wizard's room.
d.	Dorothy wears silver
e.	A coward doesn't have
f.	The Lion is afraid of the big of fire.
g.	Dorothy and her friends walk to the
h.	The Wicked Witch of the West has a magic

Now find the words from the exercise above in the word square.

LANGUAGE

Which notice (A-H) says this (1-5)?

- This place is closed for only two days every year.
- 1 You can't go here this evening.
- 2 You can take pictures here.
- 3 Glasses cost less here this week.
- 4 You can take your dog for a relaxing walk here.
- 5 You may see some surprising animals here.

H

Kansas

Dorothy wants to go home to Kansas. This state is in the middle of the United States. It is very flat and there are a lot of farms. Here is some more information about Kansas.

Kansas City

Topeka

KANSAS

Wichita

Some of the state's symbols: flower: the sunflower bird: the western meadowlark animal: the buffalo

Some of the big cities:

· Wichita: 355,000 people

Overland Park: 160,000 people

Kansas City: 146,000 people

Topeka: 122,000 people

1. miles:英里;1英里=1.609公里。

2. nickname:绰号。

The Witch blows her silver whistle and forty Winged¹ Monkeys quickly arrive.

"What do you want?" the King of the Winged Monkeys asks.

"There are three people, a dog and a lion on my road," she says.

"Go and kill the people and the dog. But bring me the lion. He is big and strong. He can work for me."

"Yes, immediately!" say the Winged Monkeys, and they fly away.

They quickly reach the road, and see the four friends and the dog. They break the Tin Woodman's arms and legs. They take the straw out of the Scarecrow and throw his clothes into a tree.

The Wonderful Wizard of Oz

The Winged Monkeys do not hurt Dorothy and Toto because they see the good witch's kiss on Dorothy's forehead. They decide to take them to the Wicked Witch's castle with the Lion.

The Wicked Witch sees the kiss on Dorothy's face and she is afraid. But she doesn't say anything.

"Ha, ha! Now you are my prisoner. You must work in my house every day. Clean this dirty kitchen!" she says to Dorothy, "Remember, I can watch you all the time!"

Dorothy looks at her sadly and starts to clean the kitchen.

"How can I go back to Kansas now?" she thinks. She is very unhappy.

Dorothy does not know her shoes are magic1, but the Wicked Witch knows, and she wants them.

One morning Dorothy's left shoe falls off. The Wicked Witch quickly takes it and says, "This is my shoe now!"

"No, it isn't!" cries Dorothy angrily,

"Give it to me!"

"No! Don't do that!" cries the Wicked Witch of the West. "Water kills me! Aaagh! Help! Help me please."

1. magic: 有魔力的。

2. bucket:水桶。

UNDERSTANDING THE TEXT

Choose the correct answer A, B or C.

- The Winged Monkeys arrive when the Wicked Witch
 - A calls them.
 - B blows her whistle.
 - C is angry.
- 1 The Winged Monkeys take Dorothy, Toto and the Lion
 - A to the Wizard's Palace.
 - B to the Emerald City.
 - C to the Wicked Witch's castle.
- 2 The Wicked Witch is afraid of
 - A the kiss on Dorothy's forehead.
 - B Dorothy's silver shoes.
 - C the Winged Monkeys.
- 3 Dorothy is sad because
 - A she is a prisoner in the castle.
 - B she doesn't want to go back to Kansas.
 - C she doesn't like cleaning.

- 4 The Wicked Witch wants Dorothy's silver shoes because
 - A she doesn't have any shoes.
 - B they are beautiful.
 - C they are magic.
- 5 The Wicked Witch takes
 - A both of Dorothy's shoes.
 - B one of Dorothy's shoes.
 - c all of Dorothy's shoes.
- Dorothy throws a bucket of water and the Wicked Witch
 - A dies.
 - B laughs.
 - C becomes a black cat.
- 7 Dorothy blows the magic whistle and
 - A the Wicked Witch comes back.
 - B the Winged Monkeys come.
 - the Scarecrow and the Lion come.

WHO DOES WHAT?

Write the actions next to the correct character. Some actions can go next to more than one character.

WHO...

- a. helps the Wicked Witch of the West?
- b. blows the whistle?
- c. doesn't go to the castle?
- d. can see everything all the time?
- e. takes Dorothy to the castle?
- f. doesn't know her shoes are magic?
- g. cleans the kitchen?
- h. wants the silver shoes?
- i. loses his arms and legs?
- j. kills the Wicked Witch of the West?
- k. goes to the castle?
- I. always helps the person with the magic whistle?
- m. sees the kiss on Dorothy's forehead?

4	THE STORY SO FAR Put these sentences in order to make a summary of the story so far.
	a. Dorothy takes the magic whistle.
	b. Dorothy leaves the Munchkins to go for a long walk.
	c. Dorothy kills the Wicked Witch of the West.
	d The Winged Monkeys take Dorothy, Toto and the Lion to the castle.
	e. Dorothy and Toto fly in their house for a long time.
	f. Dorothy meets three new friends.
	g. Dorothy kills the Wicked Witch of the East.
	h The Wizard of Oz asks Dorothy and her friends to do something for him.
	IOI TIIIII.
BI	Do you know these words from Chapter Six? Look at the pictures and write the words in the crossword. There are no numbers, so use the letters to find the correct place. You can use your dictionary to help you.
	H I C C
	R E T

* Back to the Emerald City

The Winged Monkeys find the Lion and free him. He is happy now. They find the Scarecrow's clothes and put some straw in them. The Scarecrow laughs and says, "Thank you!"

Then the Winged Monkeys help the Tin Woodman. They give him a new oil can.

"Now I can move my arms and legs. Thank you!" he says.

"The Wicked Witch of the West is dead!" says Dorothy to her friends.

Everyone is very happy.

"We must go back to the Wizard of Oz and tell him," says Dorothy, "The Winged Monkeys can take us back to the Emerald City."

"Blow the magic whistle!" says the Tin Woodman.

Dorothy blows the whistle and the monkeys come again. They carry Dorothy and her friends up into the sky. Soon they are at the green door of the Emerald City. The little green man opens the door. He gives them glasses and takes them to the Palace. They go to the Wizard's room, but no one is there.

A voice says, "I am the Wizard of Oz."

"Where are you?" asks Dorothy.

"I am everywhere, but you can't see me," says the Wizard, "Who are you and what do you want?"

"Don't you remember us? I'm Dorothy! I'm here with my friends the Scarecrow, the Tin Woodman and the Lion. The Wicked Witch of the West is dead and you must keep your promise. I want to go home to Kansas."

"Yes," says the Scarecrow, "the Wicked Witch is dead so you must give me a brain."

"And you must give me a heart," says the Tin Woodman.

"And I want some courage," says the Lion.

"Is the Wicked Witch of the West really dead?" asks the Wizard.

"Yes, she is!" they all say.

"Come back tomorrow," says the Wizard, "I must think about1 this."

1. think about: 考虑。

The Tin Woodman is angry and picks up his ax.

"Who are you?" asks the Tin Woodman.

"I am Oz the Great," says the little man in a quiet voice, "Please don't hurt me!"

"But the Wizard is a big head with no body," says Dorothy.

"No, it's a beautiful woman," says the Scarecrow.

"You're wrong, it's a monster with five eyes, five arms and five legs," says the Tin Woodman.

"No," says the Lion, "The Wizard is a big ball of fire."

"You're all wrong," says the little man quietly, "I am the Wizard, but I'm not a real Wizard. I'm from Kansas too. I like traveling in hot-air balloons. That is why I'm here."

"Oh!" say the four friends and they look at each other.

"The people here think I'm a wizard because I come from the sky," says the little man, "I live inside this Palace and never go out. No one must see me. Everyone must think I'm a real wizard."

UNDERSTANDING THE TEXT

47	Use the endings (ag.) to complete the sentences (17.).		
	Dorothy blows the magic whistle	a.	a real Wizard and he does not know any magic.
	2. The Winged Monkeys put some straw	b.	and the Winged Monkeys arrive.
	3. The Winged Monkeys	C.	hits a big screen.
	help the Tin Woodman	d.	is a trick.
	4. Toto jumps up and	e.	in the Scarecrow's clothes.
	5. The Wizard of Oz	f.	is a little man with no hair.
	6. The Wizard of Oz is not	g.	and give him a new oil can.
	7. Everything in the Emerald City		
Complete the questions with the correct question word from the bo Then choose the correct answer (ae.). Who What Why When Where			
	1likes traveling in hot-air ba	alloc	ons?
	2 must the friends come ba	ck to	see the Wizard?
	3 does the Wizard of Oz co		
		me f	rom?
	3 does the Wizard of Oz con	me f	rom? friends?
	 does the Wizard of Oz cond can't the Wizard help the do all the people in the Er 	me f	rom? friends?
	 does the Wizard of Oz cond can't the Wizard help the standard of Oz cond do all the people in the Er 	me f	rom? friends?
	 does the Wizard of Oz cond can't the Wizard help the standard do all the people in the Er a special green glasses	me f	rom? friends?
	 does the Wizard of Oz cond can't the Wizard help the standard of Oz cond do all the people in the Error special green glasses the Wizard of Oz 	me f	rom? friends?
	 does the Wizard of Oz cond can't the Wizard help the cond do all the people in the Error special green glasses the Wizard of Oz Kansas 	me f	rom? friends?

HOW DOES THE WIZARD DO HIS MAGIC TRICKS?

Can you remember what each of the four friends see when they first see the Wizard? Make a list and retell the story.

"I am a Wizard, but I'm not a real Wizard." Look at your answers to the activity above. How is it possible for the four friends to each see someone or something different? Listen to Dorothy asking the Wizard about his secret and number the pictures in the correct order.

Now listen again and write the correct question under each picture.

BEFORE YOU READ

LISTENING

Listen to the beginning of Chapter Seven and choose the correct answer A, B or C.

1 When do the four friends go to the Wizard's room?

2 Where is the Scarecrow's brain?

3 What does the Wizard give the Tin Woodman?

4 What does the Wizard give the Lion?

5 How can Dorothy and Toto go home?

CHAPTER SEVEN

Promises

The next morning the four friends go to the Wizard's room. The Scarecrow asks, "Is my brain ready1?"

"Please sit down," says Oz, "First I must open your head. Then I can put your brain in the right place. Now don't move."

The little man opens a green box with the word "brain" on it. He slowly puts a brain into the Scarecrow's head.

"Now you have a brain you are a very clever Scarecrow," says Oz. "Oh, thank you!" says the Scarecrow, "I finally have a brain!"

1. ready:准备好的。

2. finally: 最终地。

"Where is my heart?" he asks.

Oz goes to a big green box and takes out a beautiful red heart.

"Here is a special red heart. Wear it all the time," says Oz.

"Is it a kind heart?" asks the Tin Woodman.

"Yes, it's a very kind heart," says Oz.

"I'm very happy! Thank you!" says the Tin Woodman. "Now I can love

someone."

1. excited:兴奋的。

UNDERSTANDING THE TEXT

	st one is done for you.	sentences into the correct order. The			
a.	The Tin Woodman is happ	by because now he can love someone.			
b. The Wizard wants to take Dorothy and Toto to Kansas in his hotair balloon.					
C.	c. Toto runs after a cat and Dorothy runs after Toto.				
d.	. 1 The four friends go to the Wizard's room.				
e.	e. The Wizard takes a beautiful red heart out of a box.				
f. The Wizard cries, "Go to the Land of the Quadlings!"					
g.	The Lion drinks a green bottle with the word "courage" on it.				
h.	☐ The Wizard opens the Sc	arecrow's head and puts a brain inside.			
i.	The rope breaks and the and Toto.	hot-air balloon goes up without Dorothy			
j.	Dorothy says goodbye to	her friends.			
	right •	• nothing			
	love •	• ugly			
	1010	ag.y			
	slowly •	• close			
	slowly •	• close			
	slowly • loudly •	closequietly			
	slowly • loudly • everything •	closequietlyquickly			
No	slowly • loudly • everything • beautiful •	closequietlyquicklywronghate			
No a.	slowly • loudly • everything • beautiful • open •	 close quietly quickly wrong hate 			
	slowly • loudly • everything • beautiful • open • w use some of the words to compare the company of the words to company wants to	 close quietly quickly wrong hate 			
a.	slowly • loudly • everything • beautiful • open • www.use.some.of.the.words.to The Tin Woodman wants to "Come! The rope	 close quietly quickly wrong hate complete the sentences. someone.			
a. b. c.	slowly • loudly • everything • beautiful • open • we use some of the words to come! The rope The special glasses make green.	close quietly quickly wrong hate complete the sentences			

there."

WRITING

The Wizard writes a note to Dorothy from the hot-air balloon. Complete it by choosing a word for each space.

Dear Dorothy,

I'm sorry I can't take you home. Please do not worry. I (1).....sure it is possible. You must go to (2)............ Land of the Quadlings. Go (3)....... the castle and speak to the Good Witch (4)...... the South. Ask (5)...... how you can go home. I know she can help (6)......

I hope to see you in Kansas,

Yours, Oz

DISCUSSION - TRAVELING

The photos below show some different ways of traveling. What are the good and bad points of each different mode of transport? Use the words in the box to help you.

beautiful boring cheap clean cold dangerous dirty expensive healthy hot interesting quick safe slow tiring

SPEAKING

Topic - Friends

Dorothy, the Tin Woodman, the Scarecrow and the Lion are good friends. Talk about your best friend. Use the following questions to help you.

- a. What is your best friend's name?
- b. How old is he/she?
- c. Where does he/she come from?
- d. What do you do together?
- e. What are his/her hobbies?

BEFORE YOU READ

LISTENING

Listen to the beginning of Chapter Eight and tick (✔) A, B or C.

1	Dorothy wants to go to the	5	The Land of the Quadlings is lovely because
	A Land of the Munchkins.		
	B Land of the Quadlings.		A it is in the mountains.
	C Emerald City.		B it is near the sea.
			c l there are flowers
2	The Scarecrow tells Dorothy		everywhere.
	A _ to stop crying.		
	B _ to go to the Witch of	6	Everyone in the Land of the
	the South.		Quadlings is
	c to blow her magic whistle.		A short.
	_ to stem nor magne unione		B _ tall.
3	Dorothy thinks the Scarecrow		C red.
	A is very intelligent.		
	B is not intelligent.	7	A woman gives the friends
	c is not her friend any more.		some
	lo not not mend any more.		A tea and biscuits.
			B tea and milk.
4	How do the four friends get to		c cake and milk.
	Land of the Quadlings?		_ Gano and min.
	A The Winged Monkeys		
	take them.	8	The three girls at the gate of
	B The Wizard of Oz takes		the castle are wearing
	them.		A red clothes.
	C The Witch of the North		B _ blue clothes.
	takes them.		c green clothes.

How can I go home now?" Dorothy asks sadly, "Where is the Land of the Quadlings? And who is the Good Witch of the South?"

She starts crying.

The Tin Woodman looks at her and starts crying too.

"Don't cry!" says the Scarecrow, "Water is bad for your tin body. Blow the magic whistle, Dorothy, the Winged Monkeys can help you."

"You're a clever Scarecrow," says
Dorothy. She blows the magic whistle and
the Winged Monkeys arrive.

"Please take us to the Land of the Quadlings," she says, "I must find the Good Witch of the South."

The Winged Monkeys take Dorothy and her friends to the Land of the Quadlings.

The Good Witch of the South

The Land of the Quadlings is lovely. There are flowers and trees everywhere. All the houses are red. The Quadlings are short and they all wear red clothes and red shoes. A kind Quadling woman gives them some cake and milk.

"Where is the castle, please?" asks Dorothy.

"Take the road to the South," says the kind woman.

When the friends arrive at the beautiful castle, they see three Quadling girls outside the castle gate.

"Why are you here?" asks one girl in a friendly voice.

"I want to see the Good Witch of the South," says Dorothy.

"Please wait here," says the other girl.

The Wonderful Wizard of Oz

After a few minutes the three girls return and say, "Follow us, please."

Soon Dorothy and her friends enter a big room and see the Good Witch of the South. She is young and beautiful. She has red hair and blue eyes. She is wearing a long white dress.

"What can I do for you, my child," asks the Good Witch.

"I want to go home to Kansas," says Dorothy, "Can you help me?"

She looks at Dorothy's silver shoes and smiles. "Your silver shoes are magic," she says.

"They can take you home. First close your eyes, then click your

heels¹ three times and say, "Take me home to Kansas!"

"That's easy!" says Dorothy happily, "Thank you!"

1. heels:鞋跟。

"And what about your friends?" says the Good Witch, "What do they want?"

"I'm a clever Scarecrow and I want to rule¹ the Emerald City," says the Scarecrow.

"I have a kind heart," says the Tin Woodman, "I want to rule the Land of the Winkies because the Wicked Witch of the West is dead."

"I am a courageous² lion," says the Lion, "I want to be the King of the Forest."

UNDERSTANDING THE TEXT

Are these sentences "Right" (A) or "Wrong" (B)? If there is not enough information to answer "Right" (A) or "Wrong" (B), choose "Doesn't say" (C). There is an example at the beginning (0).

- Water is bad for the Tin Woodman's body.
 - (A) Right

B Wrong

- C Doesn't say
- 1 Dorothy wants to find the Good Witch of the South.
 - A Right

- **B** Wrong
- C Doesn't say
- 2 Dorothy can't find the whistle and can't call the Winged Monkeys.
 - A Right

- **B** Wrong
- C Doesn't say
- 3 It is very hot in the Land of the Quadlings.
 - A Right

B Wrong

- C Doesn't say
- 4 The Good Witch of the South is an old woman with long white hair.
 - A Right

- **B** Wrong
- C Doesn't say
- 5 The Scarecrow wants to rule the Land of the Winkies.
 - A Right

- **B** Wrong
- C Doesn't say
- 6 The Lion wants to become the King of the Forest.
 - A Right

- **B** Wrong
- C Doesn't say

LISTENING

Dorothy tells her aunt and uncle about her visit in the Land of Oz. Listen to the parts of the conversation and match what Dorothy is talking about to the pictures below. You do not need to use all the pictures.

3	SP	EA	KI	N	G
-	-	_			

One day you find Dorothy's silver shoes. Now you can go anywhere you want! Where do you want to go? Think of three places and say why you want to go to these places.

WHO SAY

WHO SAYS WHAT?

Match the sentence with the character. You can use the same character more than once.

- 1. I want to be the King of the Forest.
- 2. You can all have what you want.
- 3. Where is the castle?
- 4. I want to rule the Emerald City.
- 5. Blow your magic whistle.
- 6. Take me home to Kansas.
- 7. I want to rule the Land of the Winkies.
- 8. Close your eyes and click your heels three times.
- 9. Your silver shoes are magic.
- 10. I'm home again!

the Scarecrow	the Lion
Dorothy	the Tin Woodman
the Good Witch of the South	

5

WRITING

Dorothy writes to the Scarecrow, the Tin Woodman and the Lion from Kansas. Complete her letter. Write one word for each space.

Dear friends,
I'm back home (0)
Uncle Henry. I (2) very happy to be home again. It's August
now (3) it's very hot. (4) is a river near our house
and I swim there with my friends. (5) water is cold and I like
(6) often think about you and our adventures in
Oz. Maybe you can come and visit me. Aunt Em and Uncle Henry want
(8) meet you.
Love,
Dorothy

The Wizard of Oz: the movie

Date: 1939

Director: Victor Fleming. Victor Fleming is also the

director of Gone with the Wind.

Actors: Judy Garland as Dorothy

Ray Bolger as the Scarecrow

Bert Lahr as the Lion

lack Haley as the Tin Woodman

Famous songs: "Somewhere over the Rainbow"

"Follow the Yellow Brick Road"

"We're off to see the Wizard"

Special information:

- The first scenes and last scenes (when Dorothy is in Kansas) are in black and white. The film is in color only when Dorothy is in the Land of Oz.
- Today this film is still very popular all over the world.
- The songs are also very famous and there are many different versions. Do you know any of them?

V. Fleming's movie The Wizard of Oz (1939).

EXIT TEST 1

1	COMPREHENSION
	Are these sentences tr

Are these sentences true (T) or false (F)? Correct the false ones.

		TF	
a.	A cyclone takes Dorothy and Toto to the Land of the Quadlings.		
b.	The Witch of the North is a bad witch.		
c.	Dorothy meets the Scarecrow in the Land of the Munchkins.		
d.	The Lion helps his friends cross the river.		
e.	The Wizard says, "Kill the Wicked Witch of the East!"		
f.	The Wicked Witch of the West has a magic eye.		
g.	Water makes the Wicked Witch of the West die.		
h.	The state of the s		
i.	The Wizard disappears into the sky in his balloon.		
j.	Dorothy and Toto go back to Kansas in a big balloon.		
De	HARACTERS escribe the characters of the story. Put the adjectives in the beeach character. You can use each adjective more then once. happy clever wicked dead old young friendly kind beautiful sad cowardly short courageous noisy goo		
a.	Dorothy		
b.	The Munchkins		
C.	The Witch of the North		
d.	The Scarecrow		
e.	The Tin Woodman		
f.	The Lion		
g.	The Wizard of Oz		
h.	The Witch of the West		
i.	The Quadlings		
31331	The Witch of the South		

VOCABULARY

Complete this crossword.

Across

- 1.
- 5.
- 7.
- 8. People speak, but dogs
- 9. People shout when they are angry, but lions

Down

- 3. A room under a house.
- Birds and aeroplanes can do this.
- 5.
- 6.

4

WRITING

Write a review of The Wonderful Wizard of Oz.

MY BOOK REVIEW

Title: Author: Do you like this story? Yes No Do you like the pictures? Yes No Who is your favorite character? Why? Which part of the story do you like best? Do you want to read other books about Oz? Yes No

EXIT TEST 2

CONTEXT

	Ma	atch the correct parts of the senten	ces.			
2		☐ Very big storms ☐ Cyclones can blow away ☐ Cyclones usually happen ☐ On average cyclones last ☐ There are about 1,000 reports of cyclones OMPREHENSION e the following sentences true (T) on	A B C D	for about 15 to can become cy in the United S year. people, animal houses.	20 mir /clones tates e	nutes. s. every
					Т	F
	1	A cyclone picks up Dorothy's hous it into the sky.	e an	id takes		
	2	Dorothy meets the Good Witch of t	he I	North	Ш	
		in the Land of The Winkies.				
	3	The Scarecrow is afraid of fire.				Ī
	4	The Tin Woodman is sad because	he o	doesn't		
	5	have a brain. The Lion wants a kind heart.				
	6		e ar	een clothes	Н	Н
	Everyone in the Emerald City wears green clothes.The Wizard of Oz wants Dorothy to go to the Land					
		of the Munchkins.	3-			
	8	The Wicked Witch of the West can		Dorothy		
	_	and her friends with her magic eye				
	9	The Winged Monkeys break the Tir arms and legs.	n Wo	oodman's		
1	0	Dorothy throws a bucket of water a	t the	Winged		
		Monkeys.		, vingea		
1	1	The Wizard of Oz is not a real wiza	ırd a	ind doesn't		
		know any magic.				
1	2	Dorothy goes to the Land of the Qu to see the Good Witch of the South	ıadli	ngs		
1	3	The Good Witch of the South gives		Lion		
·		courage.	1110	LIOIT		
1	4	Dorothy's silver shoes are magic ar	nd th	ney take		
		her back to Kansas.				

VOCABULARY

Read the descriptions. What is the word for each? The first letter is already there. There is one space for each other letter in the word.

	whistle heart brain cellar courage wicked glasses straw
1 2 3 4 5 6 7 8	Dorothy blows one of these
	RAMMAR omplete the sentences with the correct prepositions. with behind under inside across on
1 2 3 4 5 6	Uncle Henry and Aunt Em are
W ₁	RITING rite a few lines a out your favorite part of the story. Why do you like thi rt?

The Wonderful Wizard of Oz

KEY TO THE EXERCISES AND EXIT TESTS

KEY TO THE EXERCISES

Page 12 - exercise 1

1 emerald 2 whistle 3 oil can 4 cyclone 5 brain 6 hot-air balloon 7 straw 8 basket 9 bricks

CHAPTER ONE

Page 20 - exercise 1

1C 2B 3A 4A 5B 6B 7C 8A

Pages 20-21 - exercises 2/3

American English: program, center, color, theater, favorite, apartment, french fries, elevator, fall, mail, pants, vacation, movie

British English: favourite, theatre, colour, programme, centre, flat, chips, lift, autumn, post, trousers, holiday, film

a er. centre/center

b favourite, colour, u, u, color

Page 21 - exercise 4

1 are 2 is 3 there 4 and 5 wear 6 Witch 7 a 8 She 9 have 10 the

Page 22 - exercise 1

1 head 2 eye 3 nose 4 ear

5 mouth 6 hand 7 arm 8 leg 9 foot

Page 22 - exercise 2

1B 2A 3B

TAPESCRIPT

Hello, my name is Scarecrow. I live in the Land of the Munchkins and I want to be your friend. I don't really like my job because I am very friendly and I don't like scaring the birds.

I can't change jobs because I am not very clever. You see, I don't have a brain. I am going to the Emerald City to ask the Wizard of Oz for his help.

CHAPTER TWO

Page 28 - exercise 1

1d 2f 3a 4c 5b 6e

Page 28 - exercise 2

B, C, E, H

TAPESCRIPT

D: So Scarecrow, is your job very boring?

S: It's not boring at all. In fact I do a lot of different things. Can you

keep a secret?

- **D:** Yes, of course. So what do you do all day?
- S: Well, when the farmer leaves in the morning I always wait for five minutes before I get off my post. I like reading about what is happening in the news, so I often read the farmer's newspaper, The Munchkin Times. After I finish the newspaper, I sometimes practice the violin, I am learning the play and I love it. It's such a beautiful musical instrument. Then in the afternoons, I usually go to see some of my friends in the area. There are lots of scarecrows here, you know.
- D: How do you travel around? Do you drive?
- S: Oh no, I never drive! The farmer has a big tractor, but I don't like it. It's too noisy and there's always a lot of smoke. I usually ride my bicycle.
- **D:** What do you and your friends usually do?
- S: Some of my friends like sports, so they often play tennis. I hardly ever play because I don't really like tennis. I usually play some card games with three or four friends. We can talk at the same time.
- **D:** What about when it is very hot and sunny, do you sunbathe?
- S: But Dorothy, I never sunbathe because it is very dangerous for scarecrows. I'm very afraid of it because I don't want to catch fire.

Page 29 - exercise 3

- a always, post
- b often, newspaper
- c sometimes, violin
- d usually, friends

- e hardly ever, tennis
- f never, dangerous

CYCLONES

Page 31 - exercise 1

- a people, animals, cars and houses
- b ten to twenty
- c Texas, Oklahoma, Kansas, Colorado
- d fifteen to twenty minutes
- e from 75 miles to 300 miles per hour
- **f** They help us understand more about cyclones.

Page 32 - exercise 1

1 forest 2 body 3 ax 4 trees 5 oil can 6 arms 7 love 8 scary 9 teeth 10 tail 11 strong 12 back 13 afraid

TAPESCRIPT

Hello, I'm the Tin Woodman! I live in a little house in the forest . I have a tin body and I carry an ax because I cut down trees . I have an oil can, too because I must put oil on my arms and legs. I'm sad because I don't love anyone.

Hello, I'm the Lion! I live in the forest with other animals. I'm scary because I'm big. I have a big mouth, long teeth and a long tail. I am very strong and can carry people on my back I make a lot of noise but I don't bite anyone because I'm afraid!

Page 32 - exercise 2

- a back
- b tail
- c teeth

Page 32 - exercise 3

1 C 2 A

CHAPTER THREE

Page 38 - exercise 1

1 C 2 A 3 C 4 A 5 B 6 C 7 B 8 C

Page 39 - exercise 3

a Africa, grass b 20,000 c 25, 8-10 years d about 15 e male, female f 2,170, 1.5, 180 g every, 2, 1, 6

TAPESCRIPT

Where do lions live?

Most lions today live in parts of Africa. Lions like areas with lots of grass.

How many lions are there in the world? Today there are about 20,000 lions in Africa.

How long do they live?

In captivity lions can live for about 25 years. In the wild they usually only live for about 8 to 10 years.

How do they live?

Lions are social animals and they live in groups, called a pride. Some prides are very small and some are very big, most have about 15 lions.

What differences are there between males and females?

Male lions have long hair around their face, called a mane. Male lions protect the pride when the female lions look for food.

How big are they?

An adult male can be about 2 metres long and can weigh from 170 to 230 kilograms.

An adult female is smaller at about 1.5 metres long and with a weight of about 120 to 180 kilograms.

How often do they have cubs?

Lions in captivity can have cubs every year, but lions in the wild usually have cubs only every two years. The lioness can have from one to six cubs at a time.

CHAPTER FOUR

Page 46 - exercise 1

- a F The little man says, "Follow me."
- \mathbf{b} F Dorothy sees only a big head.
- сТ
- d T
- **e** F The Scarecrow sees a beautiful woman.
- f F The Tin Woodman must help Dorothy and the Scarecrow kill the Wicked Witch of the West.
- g F The Lion sees a ball of fire.
- h T

Page 46 - exercise 2

- a green b glasses c chair d shoes
- e courage f ball g West h eye

Page 47 - exercise 3

1C 2F 3A 4D 5G

CHAPTER FIVE

Page 55 - exercise 1

1C 2A 3A 4C 5B 6A 7B

Page 55 - exercise 2

The Witch is dead and I have the magic whistle. We must save the others. Meet me in the kitchen.

Page 56 - exercise 3

1 b, f, g, j, k 2 b, d, h, m 3 a, e, k, l, m 4 c 5 k 6 c, i

Page 57 - exercise 4

a8 b3 c7 d6 e1 f4 g2 h5

Page 57 - exercise 1

CHAPTER SIX

Page 64 — exercise 1

1b 2e 3g 4c 5f 6a 7d

Page 64 - exercise 2

1 Who 2 When 3 Where 4 Why 5 What

a5 b1 c3 d2 e4

Page 65 - exercises 4/5

- A 4 What do you do to make the head speak?
- B 1 How can I make a very big head?
- C 3 How do the eyes and mouth move?
- D 2 How do you make the face?

TAPESCRIPT

- 1.D: Dear great Oz, please tell me. How can I make a very big head?
 - W: First you must use lots and lots of paper and with some water you can make a very big ball.
- 2.D: How do you make the face?

- **W:** Well, you paint separate pieces of paper and you put them in the correct places.
- 3.D: How does the eyes and the mouth move?
 - W: Well you use string or some cord or cotton to pull the eyes and the mouth. I sit on the balcony and do this.
- **4.D:** What do you do to make the head speak?
- W: Aah, you see, I am not a Wizard, but I am a ventriloquist. This means I can speak from one side of the room, but the sound can come from the place where the head is.

Page 66 — exercise 1 1 A 2 A 3 B 4 B 5 B

CHAPTER SEVEN

Page 71 - exercise 1 a 4 b 6 c 8 d 1 e 3 f 10 g 5 h 2 I 9 J 7

Page 71 - exercise 2

right — wrong love — hate slowly — quickly loudly — quietly everything — nothing beautiful — ugly open — close

a love b quickly c everything
d loudly e wrong

Page 72 - exercise 3

1 am 2 the 3 to 4 of 5 her 6 you

Page 72 - exercise 4

Possible answers:
walking — cheap, clean. healthy, safe, slow
cars — expensive, quick
hot air balloon — cheap, clean, interesting, slow
airplane — expensive, quick, dangerous
bicycle — clean, healthy, tiring
boat — interesting, safe, slow

Page 73 - exercise 1
1 B 2 C 3 A 4 A 5 C 6 A 7 C 8 A

train - cheap, clean, safe

CHAPTER EIGHT

Page 79 — exercise 1 1 A 2 B 3 C 4 B 5 B 6 A

Page 79 - exercise 2
B 2 D 3 E 4 F 1

TAPESCRIPT

- D: These people are very short. They are very friendly and now they are very happy because the Wicked Witch of the East is dead. They live near the yellow brick road.
- D: This thing is magic. When I blow it, it calls the winged monkeys. They then do anything you want them to do.
- D: This is one of the Wizard's magic tricks. It's like a big round paper ball. It has eyes, a mouth and a nose. It also talks.
- D: These are very special. For your dream to come true you must click your heels three times and say what you want. They're magic.

Page 80 - exercise 4

The Scarecrow 4, 5
Dorothy 3, 6, 10
The Good Witch of the South 2, 8, 9
The Lion 1
The Tin Woodman 7

Page 80 - exercise 5

1 with 2 am 3 and 4 There 5 The 6 it 7 I 8 to

KEY TO EXIT TEST 1

Page 82 - exercise 1

a. F — the Land of the Munchkins / **b.** F — a good witch / **c.** T / **d.** T / **e.** F — the West / **f.** T / g. T / h. F — a short man with no hair / h. T / h. F — Dorothy clicks her heels

Page 82 - exercise 2

Open answers

Page 83 - exercise 3

Across: 1. brick / 5. blow / 7. cyclone / 8. bark / 9. roar Down: 2. rope / 3. cellar / 4. fly / 5. basket / 6. forehead

Page 83 - exercise 4

Open answers

KEY TO EXIT TEST 2

Page 84 - exercise 1

1. D 2. E 3. A 4. B 5. D

Page 84 - exercise 2

1.T 2.F 3.T 4.F 5.F 6.T 7.F 8.T 9.T 10.F

11. T 12.T 13. F 14. T

Page 85 – exercise 3

1. whistle 2. heart 3. brain 4. cellar 5. courage 6. wicked

7. glasses 8. straw

Page 85 - exercise 4

1. inside 2. under 3. on 4. behind 5. across 6. with

Level 1

Peter Pan 彼得・潘

Zorro!

蒙面侠佐罗

American Folk Tales 美国传奇故事

Davy Crockett 美国英雄

The True Story of Pocahontas 风中奇缘

Great Expectations 远大前程

Rip Van Winkle and The Legend of Sleepy Hollow 睡谷传奇

The Happy Prince and The Selfish Giant 快乐王子与自私的巨人

The American West 美国西部探险

Halloween Horror 万圣节奇遇记 The Adventures of Tom Sawyer 汤姆·索亚历险记

The Adventures of Huckleberry Finn 哈克贝利·费恩历险记

The Wonderful Wizard of Oz 绿野仙踪

The Secret of the Stones 石头的秘密

The Wind in the Willows 柳林风声

The Black Arrow 黑箭

Around the World in Eighty Days 八十天环游世界

Little Women 小妇人

Beuty and the Beast 美女与野兽

Black Beauty 黑骏马

乌兹国奇遇记

一场突如其来的龙卷风将可爱的多萝西和她 的陶陶从堪萨斯带到了一个陌生的世界,在 那里她遇见三个小矮人和一位老妇人。在他 们的指引下,多萝西要到乌兹国寻找四名巫 师,因为只有在巫师的帮助下她才能回到家

乡。在路上,她碰到了没有大脑的稻草人、没有爱心的锡人和没有胆量的狮子。到达乌兹国后,稻草人能得到大脑吗?锡人能得到爱心吗?狮子能得到胆量吗?多萝西能如愿以偿地回到家乡吗?

定价: 21.00 元 (含CD)

www.ecnupress.com.cn