

A crazy summer story

Explain in a few sentences an invented story about last summer. Follow the instructions in brackets


One day _____ (name 1) and _____ (name 2) decided to _____ (verb) while they were on their summer holidays. _____ (name 1) grabbed a _____ (noun) and hit the road! _____ (name 1) thought they should _____ (verb) which _____ (name 2) thought was very wild.. "It's the summer holidays! We have to _____ (verb)!" _____ (name 2) exclaimed. While on their journey _____ (name 1) saw a/an _____ (animal) climbing a _____ (noun) and that scared _____ (name 1). Later, it was time for a snack so _____ (name 2) suggested they eat _____ (type of food) and _____ (type of fruit) juice. Summertime is all about _____ (adjective) experiences, and _____ (name 1) and _____ (name 2) wanted to make the most of it. After a quick _____ (verb) in the _____ (body of water), it was time to _____ (verb). It had been another _____ (adjective) summer day!