

Beatrix Potter

1. What's the order?

Listen to the story and put the pictures in order.

2. Match them up!

Write the number of the picture in exercise 1 next to the sentence.

1

One day, she wrote a letter to her friend's son, and told the story of Peter Rabbit.

Beatrix started drawing cards with animals, and writing and illustrating letters.

Beatrix Potter was born in 1866. She liked drawing animals and nature.

She published many more books, and she also created dolls, games, and other items.

When Beatrix died, she left her land to a charity to help protect it.

Beatrix was very smart, and she was very interested in mycology.

She decided to make the story into a book, and it was a great success!

Beatrix learned about farming. She was very active in protecting the environment.

3. Answer the questions!

Write your answers to the questions.

- a. When was Beatrix Potter born? In 1866.
- b. What pets did Beatrix have? _____
- c. What did Beatrix like drawing most? _____
- d. What did Beatrix study? _____
- e. Why did Beatrix start drawing cards? _____
- f. When was her first book published? _____
- g. What items did she create based on her characters? _____
- h. Why did Beatrix buy lots of farms and land? _____
- i. What is Hill Top Farm like now? _____

4. Write and draw!

Who is your favourite children's writer? Which of their books is your favourite?
Write about them and the book, and draw a picture!

.....

.....

.....

.....

.....