

Australia search

O I C O U N T R Y G R E B M E C E D X
 H N W Z B S O E F U T P O X F I S C B
 X R O R A L U P O P H O P G S P O B D
 R H E X U I T R O P S Z H C A E O Q O
 V V I H S Z G I X Y V V K S S C R K H
 G Z P T T D J H S L U W W A R A A V D
 O E B A R A I I B U N T L O J C G G Q
 O V D B A M E D U J G T C P Z C N I S
 D F E P L A G W I H H O A E N Q A B Y
 D X I F I N N M G O D L O N F D K Q D
 A H R A A Y Z B U I A N Y P U L X C N
 N T S Y N Z N G L O D D Q Z B O Q E E
 G K S Y U T H E K L I V I N G C W R Y
 E G O K D V S I I H X S E L P O E P J
 R U L F R Q N G Y H A I L A R T S U A
 O U B A R B E C U E D F O O D C B Q V
 U W P U D F X U M R E P T I L E S M V
 S A Y H U M O C U T E H W O L T K N C
 S P A C E S A S S U L E U C O O L T M

although
 Australia
 Australian
 barbecued food
 big
 cold
 country
 crocodiles
 cute

dangerous
 December
 good
 hot
 July
 kangaroos
 koala
 living
 many

open
 people
 popular
 reptiles
 spaces
 sport
 Sydney
 weather

Adjectives	Nouns	verbs	others

Make six sentences using all the above words.

PLAN A VACATION TO AUSTRALIA

Where will you visit?

With who?

Why?

What will you do?

When

How will you get there?