1

Adventure camp

- A: I went camping and in my tent there was a sleeping bag.
- B: I went camping and in my tent there was a sleeping bag and a

Read. Then circle T = True or F = False.

My name's Tom. I'm fourteen and I'm American. I love playing basketball and soccer. I can cook and swim, but I can't surf. I have one sister, Flo. She's twelve and she's very funny.

My name's Maria and I'm thirteen. I'm from Mexico. I like dancing, but I'm not very good at singing! I have two sisters. They're eight and ten and I love playing with them!

I'm Flo and I'm twelve. I'm from the United States. I'm good at swimming. I love talking to my friends. I have one brother. He's fourteen and he's very good at sports. He's very clever, too.

I'm Felipe. I'm from Spain. I'm thirteen.
I love playing video games and I like
science and math. I have three brothers
and they love video games, too. We always
have competitions!

2 Flo is good at swimming.

3 Flo loves talking to her friends.

4 Maria is Mexican.

5 Felipe has only two brothers.

T / F

T / F

T / F

T / F

T / F

Flo is good at swimming.

I like hiking, but I don't like sailing.

I love fishing and camping.

Ask and answer.

- 1 Where are Tom and Flo from?
- 2 What does Tom love doing?
- 3 How old are Maria's sisters?
- 4 What subjects does Felipe like?

Imagine you are Tom, Maria, Flo, or Felipe. Ask and answer.

- 1 How old are you?
- 2 Where are you from?
- 3 What do you like doing?
- 4 What are you good at?
- 5 Do you have any brothers or sisters?

10 (A:16) Lister	I'm pitching the tent.		
1	2	3	We're putting in the pegs.
			I can pitch a tent, but I can't read a compass.
		He's	Stick
4	5	6	7
She's	He's	They're	They're
11 Ima	gine what they can/ca	an't do and match. The	He's pitching the tent.
	-	can	can't

(12) (A:17) Read. Where was Flo yesterday?

Dear Mom.

How are you? It's our second day at adventure camp and we're having a great time. We have some new friends, too-they're from Spain and Mexico. They're teaching me Spanish, but I'm not very good at it!

Our first night was great. There was a big dinner to welcome everyone and there were songs by the campfire. After the campfire we went to bed. At night our tent was cold, but it was warm in the sleeping bag.

Today, we're walking to a wildlife park that's next to the camp.

Here's a photo of me with my new friends and a photo of last night's campfire.

Love to you and Dad,

Flo

Read and circle. Then write the correct sentence.

- 1 Flo's new friends are from Spain and (Italy / Mexico).
- **2** Flo is learning (Italian / Spanish).
- 3 There was a big (lunch / dinner) on their first day.
- 4 It (was / wasn't) cold in the sleeping bag.
- 5 Today, they're (walking / running) to a wildlife park.

Ask and answer.

- 1 Do you like camping?
- 2 Where do you go camping?
- 3 What activities do you do there?

A:18 Read. What is Bear's job?

Bear CryIIs

Bear Grylls is a mountaineer and adventurer. He went up Mount Everest when he was just twenty-three years old! Bear usually lives in the United Kingdom, but sometimes he lives in the desert, the mountains, or the jungle. He is also Chief Scout of Scouts UK.

1 What do you like doing?
I like playing the guitar, running, doing yoga, and playing with my children.

- 2 Do you like living in the jungle?
 - I love jungles but they're difficult to live in. There are often a lot of snakes and insects. Sometimes I sleep up a tree and when it rains, it's horrible.
- 3 Where is your favorite place?

An island in Indonesia. I love visiting islands and this one was really beautiful.

- 4 What do you do before an adventure?
 - I always learn a lot about where I want to go—I learn about the plants and animals. I train six days a week and I run and do yoga, too.
- 5 Are you scared of anything?

Yes, I'm scared of high buildings and mountains. I can go to the top of high buildings but I don't like it.

Circle T = True or F = False.

- 1 Bear likes running and doing yoga. T / F
- 2 There are often snakes and insects in the jungle. T / F
- 3 Bear's favorite place is in the United Kingdom. T / F
- 4 Bear doesn't like high buildings and mountains.

THIINK!

Look at these lists. What doesn't belong?

For the jungle: insect repellent, sunblock, scarf

For the sea: sunblock, snow

boots, fresh water

For camping: flashlight, in-line skates, matches

Look at Activity 15. Ask and answer questions 1, 3, and 5 with a friend.

T / F

Imagine you're going to the jungle. Write a list of ten things you should take and why.

Why does Chris say he knows the place? Discuss your answers.

Circle T = True or F = False.

- 1 Marta and Chris travel to the future.
 T / F
- 2 Zero Zendell doesn't like pet chimpanzees. T / F
- 3 Zero Zendell has a time machine.
 T / F
- 4 Chris likes talking to Zero Zendell. T / F
- **5** Zero Zendell is taller than the children. T / F
- 6 Marta's dad takes Champ. T / F

Role-play the story.

Number to match the instructions to the headings.

- Food and water
 - Pitching the tent
- __ Making a fire
- Choosing the right spot

Safety first. Think about safety when you go camping.

☐ Things you need

Always choose a flat, high spot to set up camp—not near a river or mountain slope.

Clean the ground and pitch the tent. The door should face the rising sun.

The fire shouldn't be too close to the tents or under tree branches.

Take a lot of drinking water, dry foods (pasta, noodles, rice, cookies, nuts, and raisins), and canned foods (soups and vegetables).

Take insect repellent, sunblock, a first aid kit, a flashlight, matches, batteries, and a gas stove.

HOME-SCHOOL LINK

Tell your family why camping safety is important.

Imprehension / Values Camping safety

24 (A.20) Listen and write ✓ or X.

	likes	loves	is good at
1 Sally	a	b	c
2 Pete	a	b	C
3 Brad	a	b	c
4 Jo	a	b	c

Unscramble and write questions. Then look at Activity 24 and write the

- 1 Sally / doing / love / does / what
- 2 Pete / a / is / compass / at / reading / good
- 3 Brad / what / doing / like / doesn't
- 4 Jo/what/at/good/is

I can say what I'm good at and what I like/don't like doing. I can say what I'm doing now.

