

Texto recomendado para a sua primeira mineração

*Este texto será depois estudado na nossa primeira aula de texto com áudio da Etapa 2)

*Minere 10 palavras deste texto

*As palavras em verde são expressões, caso for minerá-las, procure elas sempre juntas

The Jenson family had been camping in the Smokey Mountains for the last three **Spring Breaks** in a row. They loved to **get away** from their busy lives, **slow down**, and enjoy nature and each other. The Jensons had two little boys. William was their older son at nine years old. He **took after** his mother, with deep brown hair and eyes and olive-toned skin. He took every responsibility given to him seriously, just like his mother, and he enjoyed giving advice to his younger brother. Zack, a five-year-old, was more like his father with strawberry-blond hair and a pale complexion. He was also more like his father in his love for mischief. His father enjoyed hiding around corners and **popping out** at the next **passer-by**, saying, "Boo!" and startling them. Zack also loved to hide and surprise people, but he had other added mischievous behaviors, **as well**.