

Jane Cammack

PEARSON

Longman

Tutti in vacanza con l'inglese!

CONTENTS

The James Bond Experience

TIME for WORDS

Countries and nationalities

TIME to COMMUNICATE

Talking about nationality

TIME for GRAMMAR

- Present simple: to be · Dimostrativi: this, that, these,
- those

TIME for SKILLS

- Read Multicultural London
- Listen Informazioni su persone
- Write Descrivere se stessi

Reading Corner Oliver Twist

part 1 England, 1830

10

You've got a bear!

TIME for WORDS

 Family Hairstyles

TIME to COMMUNICATE

- Talking about family
- Talking about hairstyles

TIME for GRAMMAR

- Present simple: have got
- Pronomi personali soggetto e aggettivi possessivi
- Genitivo sassone

TIME for SKILLS

- Read Walk with dinosaurs
- Listen Descrizione di ciò che si possiede
- Write Descrivere una persona famosa

Reading Corner

Oliver Twist

part 2

Oliver is in London

16

Look! There's Henry VIII

TIME for WORDS

House, rooms and furniture

TIME to COMMUNICATE

· Talking about what and where things are

TIME for GRAMMAR

- There is... / There are...
- Imperative
- Preposizioni di luogo

TIME for SKILLS

- Read My home is a lighthouse
- Listen Descrizione di una stanza
- Write Descrivere la casa ideale

Reading Corner

Oliver Twist part 3

Run Oliver!

We climb trees in Camp Kernow!

TIME for WORDS

• Daily routine • Time

TIME to COMMUNICATE

Talking about daily routine

TIME for GRAMMAR

- · Present simple: forma affermativa
- Avverbi di freguenza
- · Preposizioni di tempo

TIME for SKILLS

- Read A day in the life of Ed Sheeran
- Listen Descrizione di una giornata tipo
- · Write Descrivere una tipica giornata di vacanza

Reading Corner

Oliver Twist part 4

Let me go!

Do you usually dance all night?

TIME for WORDS

- Free time activities
- Household chores

TIME to COMMUNICATE

• Talking about free time and helping at home

TIME for GRAMMAR

- Present simple: forma negativa
- Present simple: forma interrogativa e risposte brevi
- Love, like, prefer, hate + -ing

TIME for SKILLS

- Read The Lizard Peninsula
- Listen Descrizione di ciò che piace o non piace fare
- Write Descrivere le attività svolte nel tempo libero

Reading Corner

Oliver Twist part 5

The locket

I've got some lovely bread

TIME for WORDS

- Food and drink
- Clothes

TIME to COMMUNICATE

· Ordering food and drink

TIME for GRAMMAR

- Sostantivi numerabili / non numerabili
- Some / Any / A / An
- How much...? / How many...?
- Pronomi personali complemento

TIME for SKILLS

- Read The Beaches of Cornwall
- Listen Descrizione dell'abbigliamento
- part 6 • Write Fare la spesa per una festa Nancy meets

Rose

We can visit platform 9 3/4

TIME for WORDS

Sport

TIME to COMMUNICATE

Talking about ability

TIME for GRAMMAR

- · Can: abilità
- · Can: richiesta · Can: permesso, divieto

TIME for SKILLS

- Read Dangerous places to do sport
- Listen Ascoltare la pubblicità radiofonica di un parco avventura
- Write Descrivere ciò che si sa e non si sa fare

Reading Corner

Reading Corner

Oliver Twist

Oliver Twist part 7

The meeting on London Bridge

We are visiting St Michael's Mount

TIME for WORDS

 Weather Jobs

TIME to COMMUNICATE

· Talking about weather and jobs

TIME for GRAMMAR

- Present continuous: forma affermativa e forma negativa
- Present continuous: forma interrogativa e risposte brevi
- Question words e Present continuous

TIME for SKILLS

- Read Working on St Michael's Mount
- Listen Ascoltare le previsioni del tempo
- Write Raccontare dove ci si trova. com'è il tempo e che cosa si sta facendo

Reading Corner

Oliver Twist part 8

A Happy Ending

52 FINAL CHECK

54 GRAMMAR TIPS

61 GLOSSARY

Here Comes Summer

Aurora

Hi Luca, do you want to come to England this summer?

Hi Aurora, we are bilingual. **We don't need** to practice our English!!

Aurora

I mean a holiday to a summer camp in Cornwall. We can explore the beautiful Cornish beaches and also visit London.

Luca

Sounds great.

Esteban

Hi Hiroshi! Hi Asako! There is a summer camp in Cornwall. You are half Japanese and half English. Let's go!

Hiroshi

Great idea!

How exciting!

Asako

Can't wait! Let's go to Cornwall!

A Helping Hand

We don't need •
Non abbiamo bisogno

I mean • Intendo We can • Possiamo Let's go! • Andiamo!
Can't wait! • Non vedo l'ora!

The James Bond Experience

All aboard! Welcome to the "James Bond Experience". Flynn

Wow! So this 1 is / are London. Luca

That's the London Eye. **Aurora**

Luca And 2 that's / those are Big Ben and the Houses

of Parliament.

Hello, I'm Aurora and ³ this / that is my friend Luca. Aurora

Esteban Hi, I'm Esteban. I'm Spanish and I'm here on holiday

with my school friends. We're from Barcelona

in 4 Spanish / Spain.

Nice to meet you. Aurora

Luca We're from Italy. Aurora is from Pisa and I'm

⁵ from / in Florence.

We're here with our trainer Mr Fox. He's nice. Aurora

Luca How 6 age / old are you Esteban?

Esteban ⁷ **He's** / **I'm** twelve, and those are my Japanese friends

Hiroshi and Asako. They are eleven. And you?

We 8 is / are twelve years old. Aurora

Mr Fox ⁹ This / These are our seats. Hold on tight.

Flynn Let's go.

2. 602 Riascolta il dialogo e indica se le frasi sono vere (V) o false (F).

- 1 Esteban is from Germany.
- 2 Aurora and Luca are English.
- 3 Aurora is from Pisa.
- 4 Esteban is eleven.
- 5 Hiroshi and Asako are French.
- 6 Aurora and Luca are twelve.

Ora completa con i dati personali di Aurora.

Name

Age

Nationality

From/town

Friend

On holiday in

Ora correggi sul tuo quaderno le frasi false.

TIME for WORDS

Countries and nationalities

4. Abbina i paesi (1-9) all'aggettivo di nazionalità (a-i).

- a Russian
- **b** French
- c Chinese
- d American
- e Japanese
- f German
- g Irish
- h British
- **i** Canadian

5. Scrivi ora gli aggettivi di nazionalità dell'esercizio 4 nella colonna corretta. Segui l'esempio.

- ian
Canadian

- an	

- ish	

		-

- ch	

TIME * COMMUNICATE

Talking about your nationality

No, I'm Italian.
I'm from Rome.

6. 03 Riordina le parole per completare il dialogo.
Poi ascolta e controlla.

I'm / Hello. / Patrick. A: Hello. I'm Patrick. Sergei. / Hi. / I'm B: you. / to / Nice / meet A: to / you. / Good / meet B: Russian / you / Are /? A: Moscow. / I am. / Yes, / from / I'm B: from / I'm / Dublin. / Irish. / I'm A: your / Is / girlfriend / that /? B: my / No! / Anna. / sister / That's A:

TIME for GRAMMAR

Present simple: to be

Completa la tabella.

	Forma affermativa F		Forma	negativa	Forma	
	Forma estesa	Forma contratta		Forma contratta	interrogativa	Risposte brevi
1	am	'm	am not	'm not	Am I?	Yes, I am. / No, I'm not.
You					?	Yes, / No,
He/She/It					?	/
We/You/They					?	/

8	Discrivi le	frasi con la	forma	contratta d	i to he	Sequi l'es	amnia
Ο.	RISCIIVI IE	: Irasi Con i	a IOMIIa	contratta u	i <i>to b</i> e.	Segui i es	embio

Se vuoi ripassare le regole grammaticali,

vai nel **Grammar Tips** a pagina 54.

V	ve are here on holiday. →	we're here on holiday.
1	They are from Ireland.	
2	You are a model.	
3	John is not from Milan>	
4	I am nine years old. \rightarrow	
5	They are not French. \rightarrow	
6	Dad is forty-three.	

9. 04 Scegli l'alternativa corretta. Poi ascolta e controlla.

carlos am / is Spanish.

- 1 Emily and John aren't / isn't fourteen years old. They is / are thirteen.
- 2 Is / Am I Russian?
- 3 Kurt and Nadine is / are from Germany.
- 4 Are / Is we Chinese?
- 5 Hiroshi isn't / aren't from Milan.

10. 605 Completa le domande e le risposte brevi. Poi ascolta e controlla.

A: Is that your teacher? B: Yes, it is.

1 A: _____ your friends here?
B: No, _____ .

2 A: _____ Aurora French? B: No, _____ .

3 A: _____ Hiroshi and Asako Japanese?

B: Yes, _____ .

4 A: ____ the "James Bond Experience" fun?

B: Yes, ______ . **5 A:** _____ you 14, Ben?

B: Yes, ______ you 14, E

Dimostrativi: this, that, these, those

11. Completa con il dimostrativo corretto.

singolare	this	that
plurale		

12. 600 Osserva le immagini e scegli la frase corretta. Segui l'esempio. Poi ascolta e controlla.

- I This is my favourite
- b That is my favourite colour.

- a Those girls are from the USA.
- **b** These girls are from the USA.

This is Big Ben.

- a Those are Betty and Wilma, the goldfish.
- **b These** are Betty and Wilma, the goldfish.

- a These are the cinema tickets.
- **b** Those are the cinema tickets.

- Look at these birds.
- **b** Look at **those** birds.

13. 607 Completa l'e-mail con le parole date. Poi ascolta e controlla.

Tower Bridge.

and

Am • Spanish • These (x 2) • 're • It's • he's • Japanese • Is • isn't • aren't • Are • That's • they're • those • we

Hi Emma,			
1	are my photos of L	ondon. We ²	on a b
River Tham	es. ³ the	"James Bond Experi	ence". ⁴
the Tower o	of London and 5	are the towe	rs of Towe
This is Este	ban. He ⁶	Italian. He's 7	and
8	from Barcelona. 9_	are my ne	w friends.
Hiroshi and	l Asako 10	Chinese.	
They're 11_	and ¹²	eleven	
years old.			学 高。"
13	we well? Yes, 14_	are.	
15	Luca fine? Yes, he	is.	2
16	I happy? Yes, I ar	n. London is great!	
Aurora			

TIME for SKILLS

Reading

14. 600 Leggi e ascolta. Indica se le frasi sono vere (V) o false (F).

Multicultural London

London is a melting pot culture. A third of Londoners come from other countries. About 270 nationalities live and work in this city. There are International festivals in London, because there are many different cultures. Chinese New Year is in February. Vaisakhi, the Sikh New Year, is in May. The Notting Hill Carnival is in August and celebrates Caribbean culture. There are many different communities in this city. There are Portuguese and Moroccan shops in West London. There are great Turkish restaurants in Haringey. Brick Lane is famous for its Indian community.

Immigrants are important to a city. They are in London because it is an interesting and colourful place.

- 1 London isn't a melting pot culture.
- 2 Vaisakhi is the Sikh New Year.
- 3 The Notting Hill Carnival is in February. |V| |F| 6 London is an interesting city.
- 4 Portuguese shops are in East London.
 - 5 There are Turkish restaurants in Haringey.

Ora correggi sul tuo quaderno le frasi false.

15. Ora collega le due parti delle frasi.

- London is
- Chinese New Year
- 3 The Sikh New Year
- 4 There are many
- 5 Moroccan shops
- Brick Lane is famous
- a are in West London.
- **b** different communities.
- c for its Indian community.
- d is in February.
- e is in May.
- f a melting pot.

Listening

16. 600 Ascolta e completa la tabella.

	Nationality	City	Age	Birthday month	Favourite colour
BeckyPaulRyan	•	New YorkTorontoDublin	years oldyears oldyears old	•	

Writing

17. Scrivi sul tuo quaderno delle frasi simili su di te. Segui l'esempio di Becky.

I'm Becky. I'm from New York and I'm American. I'm fourteen years old and my birthday is in February. My favourite colour is orange.

Oliver Twist

by Charles Dickens

18. (10) Leggi e ascolta.

Part 1 England, 1830

Oliver Twist is born in a workhouse.

'Let me see my baby,' his mother says. She holds Oliver in her arms, kisses him and then she dies. No one knows her name.

When Oliver is nine years old, Mr Bumble, the beadle, takes him to a different workhouse. Oliver is a pale, thin child, but he is strong.

The boys in the workhouse eat very little food, just a bowl of thin soup three times a day.

They are always hungry. One day the boys tell Oliver to ask for more food.

Oliver feels afraid but he takes his bowl to the master.

'More please Sir.'

The master is large and well-fed and he is very angry with Oliver. He hits Oliver with a serving spoon and locks him in a room.

The next day Mr Bumble takes Oliver into town and sells him to Mr Sowerberry, the undertaker, for five pounds. Mr Sowerberry likes his sad expression and Oliver becomes assistant to an undertaker. At night Oliver sleeps in a room with the coffins.

A boy called Noah works for Mr Sowerberry. He is very unkind to Oliver and calls him 'Workhouse.'

'How's your mother, Workhouse?' he asks Oliver one day.

'She's dead,' says Oliver.

'Dead, because she's wicked,' says Noah.

Oliver jumps on Noah and knocks him to the ground. Noah screams and Mr Sowerberry arrives and beats Oliver. Oliver cries all night.

Early in the morning before anyone is awake, he unlocks the shop door and leaves.

A Helping Hand

is born • è nato workhouse • ospizio per i poveri **beadle** • sagrestano **bowl** • ciotola **well-fed** • ben nutrito

locks • chiude a chiave

coffins • bare wicked • malvagia knocks • butta unlocks • apre leaves • esce

