

Name _____ Class _____ Date _____

Before you watch**1 Label the sculptures.**

The Thinker The Monument to the Discoveries
The Angel of the North The Statue of Liberty

1 _____

2 _____

3 _____

4 _____

2 Now complete these sentences with the names of the sculptures in Exercise 1.

- 1 You can see _____ in the north of England in the town of Gateshead.
- 2 _____ is in Lisbon. It celebrates Portugal's explorers of the 15th and 16th centuries.
- 3 You can see _____ on Liberty Island in New York.
- 4 _____ is a famous sculpture by the French sculptor Auguste Rodin.

While you watch**3 Watch the video and answer the questions.**

- 1 Who were the Aztecs?

- 2 What sculpture did people find in Mexico in 2006?

- 3 Who is Sebastián?

- 4 What does Sebastián like making?

- 5 Where does Sebastián put his sculptures?

- 6 Why does Sebastián use special blocks in his studio?

- 7 What is Sebastián's new sculpture?

4 Watch the video again. Who says what? Write man (M) or boy (B).

- 1 In 2006, people found this ruin in Mexico City. _____
- 2 Tlaltecuhltli; she was the Aztec goddess of the Earth. _____
- 3 She looks a bit angry. _____
- 4 These sculptures are amazing. _____
- 5 They're huge! _____
- 6 He's an urban sculptor. _____
- 7 The shapes and angles are incredible. _____
- 8 This is a model of Sebastián's new sculpture. _____
- 9 The coyote was very important to the Aztecs too. _____
- 10 They are building the coyote in the middle of the city. _____

After you watch**5 Write a description of a sculpture you like. Write about the colour, shape and size of the sculpture, how old it is and who created it.**

