

Walking in the Countryside - Caminar en el campo

The mountain - **la montaña**, The mountain range - **la cordillera**, The summit - **la cumbre**,
The valley - **el valle**, The ravine - **el barranco**, The rock - **la roca**, The map - **el mapa**,
The hills - **las colinas**, The forest - **el bosque**, The fields - **los campos**

The rucksack - **La mochila**, Boots - **botas**, Compass - **brújula**, Waterproofs - **impermeabiliza**,

To climb - **escalar**, Steep - **empinado**, Flat - **llano**

Badgers like to dig their setts on hillsides. It is easier to get deep quickly. They also prefer soil that is easy to dig.

Always make sure you are properly equipped to walk in the countryside. It is a beautiful place, but it can also be very dangerous.

If you are walking in the countryside, you might find setts like these. (You won't be able to see into the chambers, of course. **NEVER** crawl into a badger sett. They can collapse very easily!

When you walk in the countryside, look out for badger signs. You might see hairs on barbed wire. Look out for dung pits. Badgers use them to mark their territory.

Look for scratches in the bark of trees, particularly elder trees.

Look for badger trails in woodland and fields.

Do you like walking in the countryside? - **¿Le gusta caminar en el campo?**
I like walking in the countryside. - **Me gusta caminar en el campo.**