2 Camping

Lesson | In the Woods

A Circle.

find animal tracks collect leaves explore a cave study insects

collect leaves
study insects
pick wild strawberries
identify trees

3.

pick wild strawberries identify trees find animal tracks explore a cave 1.

study insects
explore a cave
find animal tracks
collect leaves

5.

explore a cave
study insects
identify trees
pick wild strawberries

collect leaves
identify trees
pick wild strawberries
find animal tracks

B Look at **A**. Write.

. What can he do? He can explore a cave.									
2									
3									
4									
5									
4									

C Circle.

I. What was she doing in the r	He She	was	exploring a cave. collecting leaves.			
2. What was he doing in the	morning? afternoon?	He She	was s	was studying insects.		
3. What was he doing in the morning?			was	identifying trees. finding animal tracks.		
4. What was she doing in the	morning? afternoon?	He She	was p	icking wild strawberries.		

D Look at G. Write.

I. Was he finding animal tracks in the morning?Yes, he was.

2	she	trees	<u>mornina?</u>
			5
3	she	strawberries	afternoon?
— 4. <u>—</u>	he	cave	afternoon?

Lesson 2 Making Camp

A Match.

I. tell stories ____

2. put out the campfire ____

3. build a campfire ____

4. roast fish ____

5. set up the tent ____

6. look at the stars

a.

h.

C

d.

е

f.

В	Look	at A	. Write
		41 W	

- 1. She was telling stories when I arrived at the campsite.
- 2. When
- 3. <u>He</u>
- 4. When
- 5. She
- 6. When

Unit 2

C Unscramble.

1. What were you doing when you saw the deer?

I swa itestng pu hte entt

2. What were you doing when you saw the deer?

I asw kognloi ta hte atssr

3. What were you doing when you saw the deer?

I wsa ignuttp tuo het ricafemp

Skills Writing

Add quotation marks.

- I. "John was telling stories when I arrived," said Mary.
- 2. I want to roast fish! said Jake.
- 3. Did you feel nervous when you explored the cave? asked Jane's mother.
- 4. No, I didn't, said Jane. I felt confident.

E Rewrite and add quotation marks.

Bella was camping in the woods with her mom. Mom! she said. I saw a deer!

Really? What were you doing when you saw it? asked her mother.

I was looking at the stars, said Bella.

Bel	la w	as can	npina	in	<u>the</u>	woods	
with	her	mom.	"Mon	n!"			

Lesson 2

Lesson 3 Reading

A Write.

lost campsite way out far shouts cave way follow

Kelly and Beth are studying insects in the woods when they see a cave.

"Let's explore it!" says Kelly.

They go into the ______ and walk for a long time.

Then Beth sees a ______. The girls walk out of the cave, but they can't tell where they are. They _____ some tracks and see Kelly's mother.

"Mom!" _____ Kelly. "We got _____!

Which way is the _____."

"It's that _____," says Kelly's mom. "I can go with you. It isn't _____."

"Thanks a lot!" says Kelly.

B Circle.

Kelly's mother studying insects in the woods. ١. are Kelly and Beth collecting leaves in the woods. woods time. 2. They go into a and walk for a long cave way. Beth campsite. 3. Then sees a Kelly way out. follow Beth's mother. 4. They some tracks and see explore Kelly's mother.

- I. What do Kelly and Beth explore?
- 2. What do Kelly and Beth follow?
- 3. Who helps Kelly and Beth find the campsite?

Write.

Which way is the cave? It's that way. Thanks, anyway.

roller coaster Thanks a lot! I don't know

١.

Which way is the

What about you? Write.

- I. Were you ever lost? Where were you?
- 2. Did you ask someone for help? Who was it?
- 3. How would you help someone who is lost?

Lesson 4 Plants

A Find and circle.

stem
root
seed
oxygen
size
underground

t	r	0	а	u	n	f	S	t	е	m	n
i	У	X		n	е	t	k	У	С	I	r
u	k	Z	i	d	g	u	X	0	а	У	t
q	r	d	f	е	S	t	s	I	m	n	b
V	0	g	j	r	b	u	٧	İ	р	u	g
m	0	X	У	g	е	n	n	С	Z	I	u
r	t	0	r	r	С	b	S	d	h	е	g
а	h	n	u	0	X	У	е	0	g	а	r
0	I	g	X	u	t	е	е	f	е	t	j
S	W	İ	У	n	е	u	d	p	е	W	р
t	n	İ	r	d	q	r	W	d	s	С	i
u	е	I	W	0	n	е	u	0	е	m	t

B Read and write.

The Corn Plant

People eat corn in many countries. They also feed corn to animals, like cows and chickens. The corn plant has many parts.

Stem

The corn plant has a strong stem that helps the plant to stand up. Most corn plants grow from one to three meters tall.

Leaves

The corn plant usually has twenty or more leaves. The leaves make food for the plant.

Skills Tip

Use headings to find information.

Roots

The roots of the corn plant can grow about two meters long underground. The roots take in food and water for the plant.

Seeds

Each corn plant makes one or two ears. The ears have hundreds of seeds, which grow and become new plants. There can be eight hundred seeds on one ear.

- I. How many leaves does the corn plant have?
- 2. How long can the roots of a corn plant grow?
- 3. How many seeds can there be on one ear of corn?

C Circle.

I. People feed corn to cows and chickens. True False

2. The roots of the corn plant grow underground.

True False

3. The leaves help the plant to stand up. True False

4. Each corn plant has one or two seeds. True False

D Write.

stem leaves roots seeds

I. Which parts of the plant are these? What do they do?

Those are the leaves. They make food for the plant.

- 2. Which parts of the plant are these? What do they do?
- 3. Which part of the plant is this? What does it do?
- 4. Which parts of the plant are these? What do they do?

E Think and write.

People grow corn on six continents. The corn plant grows best in warm places. Which continent do you think corn does not grow on?

Check Up 1

Units I and 2

A Match.

I. find

in a play ____

a.

d.

2. roast

3. act

insects ____

late ____

4. tell

animal tracks <u>b</u>

b.

5. sleep

6. study

fish ____

stories ____

C.

Read and connect.

exploring I. Was he collecting

on a cave-

the afternoon? Yes, he was.

2. I felt

sleepy, wide-awake,

but he felt

wide-awake.

sleepy.

3. He was

building

putting out

a campfire when I

arrive

arrived

at the campsite.

4. She learned

what

to dive when she

was

on vacation.

how

is

C Unscramble and write. Then number.

1. doing / you / saw / what / deer / the / you / were / when

I was building a campfire.

2. on / when / he / did / was / vacation / do / what / he

He rode a roller coaster.

3. acted / did / play / you / a / how / feel / in / when / you

I felt shy, but she felt confident.

4. was / morning / the / she / what / in / doing

She was picking wild strawberries.

D Look at the pictures. Write.

It's that way. Sounds fun.

What did you do on your last vacation? Write.

Student Book pages 20-21 Units I and 2 2

Units I and 2

F Do the puzzle.

collect
oxygen
returned
stories
nervous
ruler
roots
cave
build
sleepy
competition
play

Across →	
2 a campfire	
4. Marco Polo met the of China	١,
Kublai Khan.	
7. win a	
0. I felt, but he felt wide-awake	
2. She felt relaxed, but I felt	

Down ↓	
I leaves	
3. The of a plant usually grow	
underground.	
5. Marco Polo to Italy when he	
was 41.	
6. explore a	
8. Plants give us	
9. act in a	
I I. tell	

Girl Scouts and Girl Guides

Robert Baden-Powell wrote <u>Scouting for Boys</u> in 1908. In 1910, his sister Agnes started the Girl Guides, a scouting group for girls in England.

Two years later, Juliette Gordon Low started the first scouting group for girls in the USA. She called her group the Girl Scouts.

- I. When did the Girl Guides start?
- 2. Where did the Girl Scouts start?
- 3. What do the girls in these groups learn how to do?

B Underline the book titles.

- 1. Girl Scouts can read the Girl Scout Handbook to learn about scouting.
- 2. The writer Rustichello wrote a book called The Travels of Marco Polo.
- 3. Treasure Island is a great story by Robert Louis Stevenson.
- C Write. Then underline the book titles.

What are some of your favorite books? Who wrote them?