

Do the preparation task first. Then watch the short film and do the exercises to check your understanding.

One day at Sawston College a dangerous virus breaks out and students and teachers at the school turn into zombies. However, one student, Geoff, has five tips for surviving at zombie school.

Preparation: matching

Match the vocabulary with the correct definition and write a–j next to the numbers 1–10.

- | | | | |
|---------|------------------------------|----|---|
| 1..... | an incision | a. | the beginning of a virus |
| 2..... | a breakout | b. | an exam you take in school in the UK when you are 16 |
| 3..... | to grip | c. | a cut |
| 4..... | to be fit | d. | be very noticeable |
| 5..... | the leading man | e. | to stay calm |
| 6..... | to stand out | f. | to be in good physical condition |
| 7..... | to keep your head | g. | to hold tightly |
| 8..... | GCSE | h. | a meal you make at home and take to school in a box to eat at lunchtime |
| 9..... | a packed lunch | i. | to cause strong feelings |
| 10..... | to pull at the heart strings | j. | the most important male actor |

1. Check your understanding: ordering

Write a number (1–5) to put these rules in the order they appear in the film.

- Stay out of trouble
- Stay fit and agile
- Bring a packed lunch
- Don't stand out
- Don't get emotionally attached

2. Check your understanding: multiple choice

Circle the best answer to these questions.

1. Where did the virus begin?
 - a. In a drama class
 - b. In a chemistry class
 - c. In a biology class
2. Where did the virus come from?
 - a. A bull's eye
 - b. A lamb's heart
 - c. A rat's stomach
3. In class registration Geoff isn't attacked because ...
 - a. the teacher protects him.
 - b. he is a zombie already.
 - c. he speaks like a zombie.
4. In the school gym the zombies catch Geoff's friend because he ...
 - a. has a problem with his trainers.
 - b. doesn't see the zombies.
 - c. can't run.
5. What is the special zombie lunch?
 - a. Liver and chips
 - b. Heart and chips
 - c. Brain and chips
6. The student goes to the principal's office because he ...
 - a. steals a mobile phone.
 - b. brings his mobile phone to school.
 - c. breaks another student's mobile phone.
7. The zombie girl attacks the actor boy because he ...
 - a. tries to kiss her.
 - b. runs away from her.
 - c. doesn't want to kiss her.
8. Geoff says the only chance of surviving at zombie school is to ...
 - a. become a zombie.
 - b. follow his five rules.
 - c. stay at home.

Discussion

Have you ever seen a zombie film?

What do you know about zombies?