

What are they doing???

Some crazy things are going on in this picture!!! **Match up the sentence parts.**

- | | |
|---|-----------------------------------|
| 1. A giraffe is poking his head | a) On the top of the tent. |
| 2. He is cooking sausages | b) Inside the van |
| 3. The stag is wearing | c) Skateboarding |
| 4. The boy is sleeping | d) Hanging up on the tent |
| 5. A bear is sitting | e) Doughnut for a front wheel |
| 6. The girl is skiing | f) But there is no snow |
| 7. The lady is putting suntan lotion on | g) Out of the van |
| 8. The owl in the tree is | h) At the picnic table |
| 9. The man in green is skating | i) A hat and a scarf |
| 10. The fish are swimming | j) Over a block of ice |
| 11. There is a cuckoo clock | k) But there is no ice |
| 12. The chipmunk is | l) Riding his one-wheel bike, but |
| 13. The clown is playing his trumpet | where is the circus? |
| and | m) But it's night time |
| 14. There is a photo | n) Attached to the tree |
| 15. There is a Hoover | o) But it's grass, not carpet! |
| 16. The van has got a | p) Checking his phone |