

Bad Vacation

1

2

3

4

5

6

7

8

9

- very bad traffic jams
- the car broke down
- bungalow
- a thief stole wallet
- got sunburnt
- AirPods
- very windy
- the service was very slow
- stormy

Match the vocabulary above to the pictures and then listen to the audio and write the answers to the questions below. Make sure to add the bad thing that happened for each part of the the holiday.

1. Where did you go ?

2. What was the weather like ?

3. What did you do ?

4. Did you go shopping ?

5. What else did you do ?

6. Did you have any other problems?

Bad vacation script

Hey Levi! Where did you go on your holiday?

Ashley! It's quite a story! We went to the seaside, but we got stuck, in very bad traffic jams. And then the car broke down. But finally, we arrived at a nice, seaside town.

What drama! So what was the weather like ?

Well, on the first day, the weather was very windy! And stormy! We had to stay in our bungalow most of the time.

Oh my God! And what did you do ?

We ate at a local restaurant. Unfortunately, the staff were very rude. They don't seem to like people from the city. And the service was very slow. We got really bored.

Oh no! Did you go shopping ?

Yes! Absolutely! We went shopping, but more bad luck. A thief stole my wallet. I had to go to the police station, and report it missing.

Wow! Very bad luck! What else did you do?

On the second day, we went to a beautiful beach, but I got sunburnt. My skin is very red.

Ouch! So did you have any other problems?

Yes! On the way home, my girlfriend, forgot her Iphone Airpods, and left them in the bungalow.

Gee, sounds like a bad vacation!

Yes, You might say it was a total disaster!