

Family
and
Friends **2**

The Camping Trip

By Kirstie Grainger
Illustrated by Steve Cox

OXFORD

**Family
and
Friends 2**

The Camping Trip

By Kirstie Grainger
Illustrated by Steve Cox

OXFORD
UNIVERSITY PRESS

Before you read, can you match the words with the pictures?

1 camping site

2 tent

3 sleeping bag

4 ice cream

5 car

6 beach

7 fire

a

b

c

e

d

g

f

THIS is Anna. She's seven.
Today she is at home with her family.
It's the school holidays.
'I'm bored,' says Anna.
'I'm bored, too,' says Tom.
Tom is Anna's little brother. He's five.
'Mum, we're bored!' says Anna.
'What can we do?'

bored

'Let's go camping,' says Mum.
'Good idea!' says Dad.

They look at a map.
'Look,' says Mum. 'There's a camping site in Upton.
It's near the beach.'
'Great!' says Dad. 'Let's go there.'

beach

camping

camping site

map

They look for the camping things.

'Where's my sleeping bag?' asks Tom.

'It's in the cupboard,' says Mum.

'Where's my sleeping mat?' asks Anna.

'It's under your bed,' says Mum.

'Where's the camping stove?' asks Dad.

'It's in this drawer,' says Mum.

camping
stove

cupboard

sleeping bag

sleeping mat

They look for the camping things.

'Where's my sleeping bag?' asks Tom.

'It's in the cupboard,' says Mum.

'Where's my sleeping mat?' asks Anna.

'It's under your bed,' says Mum.

'Where's the camping stove?' asks Dad.

'It's in this drawer,' says Mum.

camping
stove

cupboard

sleeping bag

sleeping mat

'Where's the tent?' asks Dad.

'I don't know,' says Mum.

They look upstairs. They look downstairs.

They look everywhere.

Mum finds the tent under the stairs.

'Here it is!' she says.

stairs

tent

Dad finds some chairs and blankets. Mum puts some food in a bag. Anna and Tom put some clothes in a bag. Dad puts lots of things in the car. He puts some things on the roof.

'Wait!' says Tom. 'I haven't got my teddy!'
He finds his teddy.
Now they are ready. Off they go!

blanket

car

roof

teddy

What do they say?

1

2

3

4

5

- a I haven't got my teddy!
- c Let's go camping.
- e There's a camping site in Upton.

- b ~~Mum, we're bored!~~
- d Where's the tent?

Write the words.

drawer

chair

~~teddy~~

stairs

tent

roof

cupboard

They drive and drive and drive. It's a long way!
Tom and Anna play games in the car.
They count the red cars.
They count the blue cars.
'I'm hungry!' says Tom.

count

drive

hungry

'Let's have a picnic,' says Mum.
They find a park and get out of the car.

Mum finds the food. Dad makes some sandwiches.
'Cheese, please,' says Anna.
'Chicken and cheese and salad, please,' says Tom.
Tom's sandwich is big!

park

picnic

sandwich

They get into the car. They drive and drive and drive.
 They see houses and shops.
 They see cows and sheep.
 'I'm bored!' says Anna.

'Let's listen to music,' says Tom.
 'Good idea!' says Anna.

cow

house

sheep

shop

They arrive in Upton.
'Here's the camping site!' says Mum.

It's sunny. The camping site is very nice.
Tom and Anna are happy.
'I can see the sea!' says Anna.
Dad looks at the roof. 'Oh, no!' he says.
'Where's the tent? It was on the roof!'

sea

sunny

Match the sentences with the pictures.

1 Anna plays games in the car.

2 They find a park.

3 They have a picnic.

4 They listen to music.

5 They arrive at the camping site.

6 Dad looks at the roof.

a

b

c

d

e

f

Write the words.

happy

~~hungry~~

bored

nice

big

1 Tom is hungry.

2 Tom's sandwich is _____.

3 Anna is _____.

4 The camping site is very _____.

5 Tom and Anna are _____.

'Let's find the tent,' says Dad.

'It's late,' says Mum. 'It's seven o'clock!'

'But where can we sleep?' asks Anna.

'I know,' says Dad. 'Let's make a shelter.'

'A shelter?' says Tom. 'What's that?'

'Look,' says Dad.

Dad makes a shelter with sticks, stones and leaves.

Anna, Tom and Mum help him.

'This is a great shelter!' says Tom.

'We can look for the tent tomorrow,' says Mum.

leaves

shelter

sticks

stones

'Let's have dinner,' says Dad. 'We've got rice and fish.'

'Great!' says Tom. 'I like fish.'

'And I like rice,' says Anna.

'Where's the camping stove?' asks Mum.

'Oh, dear!' says Dad. 'It was on the roof!'

'Let's make a fire,' says Anna.

fire

fish

rice

Anna and Tom make a fire. Mum helps them.
Then Dad cooks the rice and fish on the fire.
'Yum!' says Tom. 'I'm not hungry now!'
'It's nine o'clock,' says Mum. 'It's time to go to bed.'
'I'm tired,' says Tom.

tired

Tom and Anna put their sleeping mats and their sleeping bags in the shelter.

'This is my bed,' says Tom.

'And this is my bed,' says Anna. 'I like my bed!'

They put on their pyjamas and go to bed.

'Oh no, it's raining!' says Anna.

But it's OK. It's wet outside, but it's dry in the shelter.

pyjamas

raining

Circle the correct words.

- 1 They make a **shelter** / **house** with sticks, stones and leaves.
- 2 Anna **likes** / **doesn't like** rice.
- 3 **Mum** / **Dad** helps Anna and Tom to make a fire.
- 4 Dad cooks dinner on the **camping stove** / **fire**.
- 5 They have **rice and chicken** / **rice and fish** for dinner.
- 6 Tom and Anna go to bed in their **sleeping bags** / **car**.
- 7 It's **wet** / **dry** outside the shelter.
- 8 Tom and Anna go to bed at **eight o'clock** / **nine o'clock**.

Write the words.

fish

fire

tired

~~shelter~~

stove

dry

1

This is a great
shelter!

2

I like _____.

3

Where's the camping
_____?

4

Let's make a
_____.

5

I'm
_____.

6

It's _____
in the shelter.

It's morning. It's sunny. Tom and Anna put on shorts and T-shirts.

'Let's go outside,' says Anna.

They see a family – a boy, a man and a woman.

They have got a big tent.

The boy sees Anna and Tom. He comes to their shelter.

'Hello,' he says. 'I'm Sam.'

'Hello, Sam,' says Anna. 'I'm Anna. And this is Tom.'

shorts

T-shirt

'Look,' says Sam. 'That's our tent.'

'We haven't got a tent,' says Tom. 'We've got a shelter! It's made of sticks, stones and leaves.'

'Wow! Can I look inside?' asks Sam.

The children go into the shelter.

'This is our bedroom,' says Anna.

'It's a great shelter!' says Sam.

'Look, Mum and Dad,' says Anna. 'We've got a new friend! His name is Sam.'

'Look, Mum and Dad,' says Sam. 'I've got two new friends! Their names are Anna and Tom.'

The mums and dads say hello.

'What's that?' asks Anna.

'It's a tent,' says Sam's dad. 'It was on the road!'

'That's our tent!' says Dad.

friends

road

'And what's that?' asks Tom.

'It's a camping stove,' says Sam's mum. 'It was on the road, too!'

'That's our camping stove!' says Mum.

'A shelter is fun,' says Tom. 'A shelter is better than a tent!'

'And a fire is better than a camping stove!' says Anna.

fun

Tom and Anna play with Sam. They play football.
They climb trees. They play in the shelter. They
make sandcastles on the beach. They eat ice creams.
They make dinner on the fire.

They stay for two days. Then it's time to go home.
'That was a great holiday!' says Anna.

football

ice cream

sandcastle

tree

Tick (✓) the correct words.

1 In the morning it's ...

- a ☒ sunny. b ☐ raining.

2 Sam is camping with his mum and ...

- a ☐ brother. b ☐ dad.

3 The shelter is made of stones, sticks and ...

- a ☐ blankets. b ☐ leaves.

4 Sam says the shelter is ...

- a ☐ boring b ☐ great

5 Sam's family find a tent ...

- a ☐ in the sea. b ☐ on the road.

6 They make sandcastles and eat ...

- a ☐ ice cream. b ☐ sandwiches.

7 Anna and Tom stay at the camping site for ...

- a ☐ two days. b ☐ three days.

Crossword.

sunny

friend

football

sea

sandcastle

ice cream

tree

road

Find the things in the room. Then write the words.

in

on

~~under~~

on

cupboard

bed

chair

bed

1 Where's the teddy?

The teddy is under
the _____.

2 Where are the pyjamas?

The pyjamas are _____
the _____.

3 Where's the sleeping bag?

The sleeping bag is _____
the _____.

4 Where's the blanket?

The blanket is _____
the _____.

**Play the speaking game. Add new words each time.
How many can you remember?**

I'm going camping.
I've got a tent.

I'm going camping.
I've got a tent and
a sleeping mat.

I'm going camping.
I've got a tent and a sleeping
mat and two T-shirts.

Design a shelter. Use these things. Draw your shelter and talk about it

This is my shelter.
It's made of a
table, a blanket
and three chairs.

This is my shelter ...

OXFORD

UNIVERSITY PRESS

Great Clarendon Street, Oxford OX2 6DP

Oxford University Press is a department of the University of Oxford.
It furthers the University's objective of excellence in research, scholarship,
and education by publishing worldwide in

Oxford New York

Auckland Cape Town Dar es Salaam Hong Kong Karachi

Kuala Lumpur Madrid Melbourne Mexico City Nairobi

New Delhi Shanghai Taipei Toronto

With offices in

Argentina Austria Brazil Chile Czech Republic France Greece

Guatemala Hungary Italy Japan Poland Portugal Singapore

South Korea Switzerland Thailand Turkey Ukraine Vietnam

OXFORD and OXFORD ENGLISH are registered trade marks of
Oxford University Press in the UK and in certain other countries

© Oxford University Press 2009

The moral rights of the author have been asserted

Database right Oxford University Press (maker)

First published 2009

2014 2013 2012 2011

10 9 8 7 6 5 4

No unauthorized photocopying

All rights reserved. No part of this publication may be reproduced,
stored in a retrieval system, or transmitted, in any form or by any
means, without the prior permission in writing of Oxford University
Press, or as expressly permitted by law, or under terms agreed with the
appropriate reprographics rights organization. Enquiries concerning
reproduction outside the scope of the above should be sent to the ELT
Rights Department, Oxford University Press, at the address above

You must not circulate this book in any other binding or cover
and you must impose this same condition on any acquirer

Any websites referred to in this publication are in the public domain
and their addresses are provided by Oxford University Press for
information only. Oxford University Press disclaims any responsibility
for the content

ISBN: 978 0 19 480258 1

Printed in China

ACKNOWLEDGEMENTS

Story by: Kirstie Grainger

Illustrated by: Steve Cox

Family and Friends

Family and Friends readers have been carefully graded to match the syllabus of the *Family and Friends* series and provide extra reading practice. They can either be used in the classroom or to support learning at home.

Illustrated glossary items on each page help children to understand the text, while integrated comprehension questions and puzzles provide a way of checking their understanding and help develop their broader literacy skills.

There are four titles at each level consisting of a mixture of classic and modern titles.

The titles for Level 2 are:

- The Town Mouse and the Country Mouse 978019480256 7
- The Shoemaker and the Elves 978019480257 4
- The Bear on the Stairs 978019480259 8
- The Camping Trip 978019480258 1

OXFORD
UNIVERSITY PRESS

www.oup.com/elt

FAMILY & FRIENDS READERS 2C CAMPING TRIP

9 780194 802581

ООО "ИИ Яз"

Цена: 234,00 руб. за шт

OXFORD ENGLISH
ISBN 978-0-19-480258-1

9 780194 802581