

SUMMER CAMP ▶ 04

1 Work with a partner. Ask and answer the questions.

- 1 Have you been to summer camp? Did you enjoy it? Why? / Why not?
- 2 What activities do you think you could do at summer camp?
- 3 Have you ever done the activities in the photos?

2 Here is a list of activities teenagers do on their own or at camp. Complete the activities with the words from the box.

baby do dog go play (x3) sing sit take

- 1 sitting
- 2 tennis
- 3 walking
- 4 a paper round
- 5 an instrument
- 6 on holiday
- 7 games
- 8 songs
- 9 around a camp fire
- 10 photos

3 ▶ 04 Watch the video. Which activities in Exercise 2 are mentioned? Tick [✓] the ones you hear.

4 ▶ 04 Watch the video again and circle the correct answers.

- 1 How many different types of summer camp were mentioned?
 a 2 b 4 c 6
- 2 Which type of camp was NOT listed?
 a drama camp b science camp c robotics camp d art camp
- 3 What is the usual age of a camper?
 a 4-14 b 5-12 c 5-14
- 4 How old are camp counsellors?
 a 16+ b 18+ c 21+
- 5 What can 15-year-olds do at camp?
 a gardening b counsellor training c babysitting
- 6 According to the video what is an advantage of summer camp?
 a learn new skills b meet old friends c study new subjects

5 🗨️ Ask and answer in a group.

- 1 Do you think summer camp is a good idea? Why? / Why not?
- 2 Which kind of summer camp would you prefer? Why?
- 3 Would you like to work as a counsellor's assistant? Why? / Why not?