

English Camp 2014!

Day 2 Activity Plan

a. Morning Exercise

A Wakeup call from the hotel at 5:30 am.

Assembly in front of the hotel lobby at 5:45 am.

Walk together to the beach.

b. Watching the Sunrise

Do morning exercise together on the beach.

"Sand Art" competition with the theme "Beautiful World".

Participating teachers will be the judges.

Watching the sunrise.

c. Save the World Poster

Each group will do a poster with the theme: "SAVE THE WORLD".

The poster must show environmental awareness and responsibilities.

e. Camp Evaluation

1. Cleanest Camp

2. Best Camp Group

3. Best Camper Award

4. Sand Art

5. Best Poster

d. Treasure Hunting

The treasure master will give or lead them to their first clue.

The clues will be distributed into several places around the camp vicinity.

The students must only open and read the clues written in their color.

The instructions inside must be followed carefully for it will give them the direction to their next stop and eventually to the treasure.

Note: Colors will be assigned in each group. Each group must stay with their specific color.