3

Adventure time

Vesson 1 Vocabulary

1 Read and unscramble the words.

1	Canoeing is similar to agikakny <u>kayak</u> i	<u>ng</u> .
2	There's an amazing wiev	from the top of this building.
3	You can go insigk in the	mountains when there is enough snow.
4	To use a canoe or a kayak you need a dale	pd
5	You can take a trip into the air in a toh-rai lo	bonal
6	Be careful in the balloon because the aefml	is very hot.
7	You need to listen carefully when the ctsnrr	ituo tells you what to do.
8	Canada has all kinds of esrceyn	– sea, mountains, lakes and forests.
9	You can see different types of likedif	, including brown bears.
10	I took lots of photos of the amazing delsapn	ac

2 Complete Adam's blog with the words from Activity 1.

	Con 1
4th June	16th June
Hi, there! I'm Adam. I'm doing something I've never	Now I'm in the west in the
done before – I'm flying in a ¹ <u>hot-air balloon</u> .	Rocky Mountains. There's
It's really hot 😁 inside because of the	lots of snow and today I went
² But the ³	⁹ for the first
from up here is amazing. You can see for miles —	time. Tomorrow I'm going up to
it's a beautiful ⁴	Jasper National Park to see all
	the 10 Maybe
9th June	I'll see a bear!
Today I was on the river. I've never been	
⁵ before. A kayak is smaller	
than a canoe and the ⁶ is	
different. We practised in the morning with the	
⁷ at the kayak school. Then	\$ 700
in the afternoon we travelled down the river.	
The ⁸ was awesome,	
it's very colourful at this	
time of year.	

Lesson 2

Reading comprehension

- Read Emma's blog on Pupil's Book pages 34–35. Then find and correct the mistake in each sentence.
 - Canada 1 Emma's blog is about Vancouver.
 - Emma tried kayaking for the second time in June.
- Emma tried kayuking

 A canoe paddle has got two blades.
 - 4 People fly hot-air balloons when the wind is calm.
 - **5** Emma went for a hot-air balloon ride in the evening.
 - 6 They did the Edge Walk around the city.
 - 7 They were 553 metres above the ground.
 - 8 Emma's dad showed them how to do the Edge Walk.
- Circle the best answer to complete each sentence.
 - 1 Emma thinks Vancouver is great because of the scenery / the city life.
 - 2 She thinks skiing is dangerous / exciting.
 - 3 She spent three hours on the river / at kayak school.
 - 4 She thinks hot-air balloons are quiet and cool / hot and noisy.
 - 5 She thought the Edge Walk was difficult but fun / scary but exciting.
 - 6 Emma's blog shows that she likes adventures / sports.

Working with words

Complete the chart with the past participle forms

go	gone	have	 fly	<u> </u>	write	
see		swim	 sleep		meet	
hear		do	take		be	

Complete the text with verbs from Activity 3.

This holiday I've 1 _	done a lot of exciting
things! I've 2	some amazing
experiences. I've 3 _	in a hot-air
balloon and I've 4 $_$	in a tent at
Adventure Camp. I'v	ve ⁵ a brown bear
in the wild, I've 6	the birds sing,
and I've 7	in a big lake. I've
⁸ lc	ts of interesting people, too!
That's why I've 9	this blog!

Le	sson 3 Grammar					
1	Complete the sentences with the correct form of the verbs.					
	1 I <u>'ve flown</u> (fly) in a hot-air balloon.					
4 .	2 He (swim) with dolphins in the sea.					
1/	3 I never (visit) the USA.					
	We (climb) a very high mountain.					
	5 They (travel) to lots of different countries.					
	6 She never (see) a brown bear in the wild.					
2	Write sentences about Kelly with the prompts.					
	HOME BLOG CONTACT					
	Kelly Martin is 12 years old.					
	1 She / write / a blog					
	She's written a blog.					
	2 She / travel / to Africa on safari					
	3 She / never / see / a lion in the wild					
	4 She / never / fly / in a hot-air balloon					
	Sile / Hevel / Heg / Hi d Het dir Saltesti					
	5 She / sleep / in the jungle 6 She / never / swim / with a shark					
3	Write about what you have and haven't done. Use the suggestions below					
	or your own ideas.					
	fly in a hot-air balloon travel by train sleep in a tent					
	or your own ideas. fly in a hot-air balloon travel by train sleep in a tent meet a famous person swim with dolphins write a poem					
	meet a famous person swim with dolphins write a poem					

I've never ____

Lesson 4 Language in use

Complete the survey for you. Write Yes, I have or No, I haven't.

1 Have you ever been camping?
2 Have you ever put up a tent?
3 Have you ever slept in a sleeping bag?
4 Have you ever carried a rucksack?
5 Have you ever made a camp fire?
6 Have you ever seen the stars?

see

2 Complete the questions with *Have you ever* and the correct verb.

wo	alk use be put up slee	р
A:	1 Have you ever been	can
B:	No, I haven't.	
A:	2	a m
B:	Yes, I have. I learned about maps at school,	
A:	And ³	/
	in the mountains using a compass?	
B:	No, I haven't. Is it difficult?	
A:	No, it isn't, I'll show you.	
	in a tent before?	
B:	No, I haven't. Is it scary?	
A:	No, but you must be careful of the wildlife.	
	a brown bear?	
B:	Yes, I have – but only in the zoo!	
A:	OK, time for the tent.	
	a tent before?	
B:	No, I haven't.	
A:	Oh, dear! I can see that!	

Lesson 5 Exam practice

1 Read the email and write the missing words. Write one word on each line.

	Hi Bill,
Example	Being an explorer is the best job! So far I've <u>had</u> a good experience
	in the Amazon. I've seen amazing scenery and wildlife. Yesterday I saw a snake,
1	but itbite me – thank goodness! I've spent four days in the jungle

this river isn't on the map! It's time to stop for the night now. I've put up my

and I'm making dinner. It doesn't smell delicious ...

2 Write 20 or more words.

3

2 and I haven't got lost! I've

4 I'm enjoying travelling along the river

I can show you all my amazing photos!

5 explore places where people have

__ a compass to find my way because

_ boat. It's amazing to

been before. See you soon.

Lesson 6 **Learning to learn**

Imagine you went to an adventure camp. Complete the mind map.

Lesson 6 Writing

Prepare to write

- See you later Complete the blog with the correct letter, a-f.

 - What a fantastic day
 - d I'm at Adventure Camp
 - e I've never slept in the forest before
 - f We've done lots of exciting things

Plan a blog about an adventure camp. Use your mind map from page 33, Activity 1, and complete the notes.

Date:		A
Opening:		
Where:	I'm at Adventure Camp in	
Who with:		
Activity 1:		
What I	happened:	
Feelin	gs / Opinions:	
Activity 2:		_
What I	happened:	
Feelin	gs / Opinions:	
Finish:		

Ready to write

3 Write a blog about Adventure Camp.

< ·	→ G http://www.myblog.com	
-		
	70,	
-	<u> </u>	
-		
	N _A ,	
-		
_		
	0//	
_		
_		
-		
		OBI SHEPS
2 F	Read and check what you wrote in Activity 3.) .
Ask yo	ourself:	
Is	the information clear and in date order?	
	rid I include interesting and exciting information?	.0,
	rid I start and finish with a friendly comment?	
D	id I include my feelings and opinions?	13
	id I use verb tenses correctly?	

Lesson 7 Functional language

Complete the dialogue with the correct phrases, a-f.

- **a** Great we always need good coaches.
- **b** Really? Well, that's good experience.
- Can you tell me more about the sports activities?

 That's very useful.

 - e Have you ever done a course?
 - f Do you play well enough to coach?

B: No, I haven't, but I've been to lots of camps.

A: 1 Really? Weth that's good experience.

B: And I've done lots of different activities – sports, acting and painting.

B: Of course. I've done a lot of kayaking and I also play basketball.

B: Yes, I think so. I play for the school team.

A: ⁴

B: I can also do first aid.

A: ⁵ ____

B: Yes, I have. I did one at school last year.

Welcome to our camp!

Check-up challenge

1 Read and circle the correct word.

Well, here I am at Adventure Camp. I've been 1 kayaking / **(skiing)**in the mountains – the ² **view** / **camp** from the top was amazing! We've done forest walks, too. I've seen some amazing ³ landscape / wildlife – there are lots of animals here. I've used a 4 compass / camera to find my way. It's fun to be an 5 **explorer** / **instructor**, but I don't want to get lost!

I've been camping in the forest, too. It's quite difficult to 6 put up / get up a tent! And I've slept in a ⁷ **rucksack** / **sleeping bag** – it wasn't very comfortable! I've also learned to cook on the camp fire. Last night I made dinner and it was 8 horrible / delicious! Everyone liked it.

Write	true sentences about you. Then add two more things you'v	e done.
3 visit / 4 write 5 trave	skiing I've tried skiing. / I've never tried skiing. / a tree / another country / a blog el / by boat o / under the stars	
You are in	terviewing an explorer. Write questions and answers.	
You: Explorer: You:	Have on ever seen a snake? (see / a snake) Yes, 2	
Explorer: You:	No,(be / on TV)	
Explorer: You:	Yes, (travel / across Africa) Yes, (swm / with sharks)	
You:	No,	a book)
2 Who	at I can do!	
	ck (√) or a cross (×).	
	ate between fact and opinion use irregular past participles life experiences write a blog entry	
	answer about experiences act out an interview	
 1 My fav 2 Some 	progress vourite activity: thing I did well: thing I could improve:	`~;