

Jane Cammack

PEARSON

Longman

Tutti in vacanza con l'inglese!

CONTENTS

We're looking for a clue

TIME for WORDS

- Extreme sports
- Feelings and emotions

TIME to COMMUNICATE

 Talking about what you are doing and what you usually do

TIME for GRAMMAR

- Present simple / Present continuous
- · Who / Which

TIME for SKILLS

- Read Louise's blog
- Listen Descrivere il proprio stato d'animo
- Write Raccontare un giorno speciale

Reading Corner Treasure Island

part 1 The map

10

We haven't got much time!

TIME for WORDS

Places in town

TIME to COMMUNICATE

 Talking about places and buildings

TIME for GRAMMAR

- A lot of / Much / Many
- Preposizioni di movimento e direzione

TIME for SKILLS

- Read Some of the Islands of Britain
- Listen Ascoltare le indicazioni stradali
- Write Descrivere il paese o la città in cui si abita

Reading Corner

Treasure Island part 2

All aboard the Hispaniola

16

We went to Llanthony Priory

TIME for WORDS

Environment

TIME to COMMUNICATE

 Talking about what you did

TIME for GRAMMAR

- Past simple: to be
- Past simple: to have
- Past simple: verbi regolari
- Past simple: verbi irregolari

TIME for SKILLS

- Read Recycling
- · Listen Ascoltare la storia dello scrittore Roald Dahl
- Write Raccontare una giornata di vacanza particolare

Reading Corner Treasure Island

part 3

Ben Gunn's story

22

We're the fastest

TIME for WORDS

- Opposite adjectives
- Adjectives to describe people and things

TIME to COMMUNICATE

Making comparisons

TIME for GRAMMAR

- · Comparativo di maggioranza e superlativo
- Dimensioni: How + aggettivo

TIME for SKILLS

- Read Laugharne's most famous poet
- Listen Ascoltare la descrizione di una persona
- Write Descrivere i propri amici

Reading Corner

Treasure Island part 4

The Union Jack

We must race the train

TIME for WORDS

and prohibition

Means of transport

TIME to COMMUNICATE Talking about obligation

TIME for GRAMMAR

- Must / Mustn't
- Have to / Don't have to

TIME for SKILLS

- Read Portmeirion
- Listen Ascoltare un testo sui mezzi di trasporto
- Write Descrivere le regole per andare in bicicletta

Reading Corner Treasure Island part 5 Captain Jim

Let's go to the funfair!

TIME for WORDS

 Places to have fun TIME to COMMUNICATE

Making suggestions

TIME for GRAMMAR

- How about...? / What about...? / Why don't we...? / Shall we...? / Let's...
- Would vou like?

TIME for SKILLS

- Read Fun days out in Wales
- Listen Ascoltare un dialogo in cui si propone come passare la giornata
- Write Proporre attività da fare in vacanza

Reading Corner

Treasure Island part 6

I'm on your side, Jim!

We're going to an Eisteddfod

TIME for WORDS Musical instruments

Technology

TIME to COMMUNICATE

· Talking about plans and intentions

TIME for GRAMMAR

esprimere il futuro

• Futuro con be going to

TIME for SKILLS

- Read Soundfest
- Listen Descrizione sui gusti musicali e sulle tecnologie
- Write Raccontare programmi e intenzioni per il futuro

Reading Corner Treasure Island

part 7 Flint's qhost

We're hunting for treasure!

TIME for WORDS

Media and Social Media

TIME for GRAMMAR Present continuous per

TIME to COMMUNICATE · Future arrangements

TIME for SKILLS

- Read A blog about Anglesey
- Listen Ascoltare i programmi futuri di alcuni ragazzi
- Write Scrivere un blog

Reading Corner Treasure Island part 8 Goodbye to Treasure Island

52 FINAL CHECK

54 GRAMMAR TIPS

61 GLOSSARY

A summer adventure

We're looking for a clue

Jess, Pia, Charlie e Alfie stanno partecipando a una caccia al tesoro. Sono sulla spiaggia di Tenby Harbour Beach in Galles e mentre Jess sta scrivendo alla sua amica gli altri sono alla ricerca del primo indizio.

- 2. 02 Riascolta l'e-mail. Poi riordina le lettere dell'ultima parola per completare la frase.
 - 1 Alfie's grandmother lives in a T E G A T C O.
 - 2 There are ten M E A T S.
 - 3 They are looking for the first L E U C.
 - 4 Charlie and Alfie are looking under the N E S T O S.
 - 5 Pia is searching amongst the L E S H L S.

TIME for WORDS

Extreme sports

- 3. Abbina gli sport estremi (a-h) alle immagini corrispondenti (1-8).
- SAL CONTRACTOR OF THE CONTRACT

- a white water rafting
- **b** zorbing
- c fly boarding
- d bungee jumping

e climbing

- f abseiling
- g kite surfing
- h sky diving

Feelings and emotions

4. 603 Osserva il wordsnake e cerchia le parole che esprimono sentimenti ed emozioni. Poi ascolta e controlla.

TIME :- COMMUNICATE

Talking about what you are doing and what you usually do

- V
- What is Tim doing at the moment?
- He is abseiling.
- What does Tim usually do?
- He usually does white water rafting.
- 5. 604 Riordina le parole per completare i mini-dialoghi. Poi ascolta e controlla.

doing / are / you / What / now?

fly boarding / am / I

usually / Mondays? / does / Bea / What / on / do

usually / climbing / goes / She

doing / the / are / What / now? / Jones / family

skiing / They / are

kite surfing / now? / Is / Tim

is / he / Yes,

sleep / cat / the / Does / day? / all

it / Yes, / every / goes out / and / night

_	
_	
_	_
,,,	• .

D.

-	
Δ	
_	

B: ____

A	_	
Δ		

_

A:

•	

В:

Λ	٠	
_	١.	

B: _

TIME for GRAMMAR

Se vuoi ripassare le regole grammaticali, vai nel **Grammar Tips** a pagina 54.

Present simple / Present continuous

- 6. Completa le frasi con "Present simple" o "Present continuous".
 - Si usa il _____ per parlare di azioni abituali e per descrivere la routine quotidiana.
 - Si usa il ______ per parlare di azioni che si stanno svolgendo o di azioni temporanee.
- 7. Osserva i disegni e completa le frasi usando il *Present simple* e il *Present continuous*. Poi ascolta e controlla.

Rachel usually goes climbing, but she's swimming now.

8. 6 06 Present simple o Present continuous? Scegli l'alternativa corretta. Poi ascolta e controlla.

She makes / is making pancakes at the moment.

- 1 Fiona and Mike play / are playing tennis every Saturday.
- 2 Boris skateboards / is skateboarding now.
- 3 Vanessa and Clare play / are playing an important volleyball match at the moment.
- 4 James always takes / is taking the bus to school.
- 5 Hugh cycles / is cycling with his friends today.

1 A: B: I live in Glasgow. 2 A: B: Yes, Dad's washing the car at the moment. B: Yes, Dominic always plays the piano well.

B: Yes, Liz and Mike are doing their homework now.

 What do gnomes do after school? • Gnomework.

Who / Which

Abbina le domande (1-8) alle risposte (a-h). Poi ascolta e controlla.

- Which book is his?
- Who's that girl?
- Which puppy do you want?
- Who's got blonde hair?
- Which film does Billy want to see?
- Who's speaking loudly on the phone?
- 7 Which photo do you like?
- Who's got a large suitcase?

- a The puppy with big brown eyes.
- **b** Mary's mother has got blonde hair.
- c She's my girlfriend.
- d He wants to see Frozen.
- e This book is his.
- f Mr Jones.
- g Jill. Tell her to be quiet.
- h I like the one where you're smiling.

- My friends are climbing.
- Do you swim every afternoon?
- Who is climbing at the moment?
- Hello. Can I ask you a few questions for Radio Wales?
- No, we don't. We usually go to the beach and swim.
- Yes, you can. I'm here in Wales with a group of friends.
- Do you and your sister climb every day?
- My sister is climbing.
- No, we swim every day before breakfast.
- What are your friends doing today?

TIME For SKILLS

Reading

12. 🧯 10 🤰 Leggi e ascolta. Poi rispondi alle domande sul tuo quaderno.

Day 1 - Cardigan Bay Hi guys! I am sitting on a boat in Cardigan Bay. The captain is following the coast with his boat and we are watching for dolphins. Dolphins are playful and sociable and there is one near the boat at the moment. It isn't nervous. It's very happy and we are watching it leap. The boat trip covers around 10 miles in one hour. It offers

a safe experience for all ages. This trip goes all year round but it depends on the tide and the weather conditions.

Day 2 - Cardigan Island Coastal Farm Park

I am visiting the island now. Thousands of sea birds are nesting here and grey seals live in the caves below the cliffs. This farm park looks over the nature reserve on the island. Visitors can feed the farm animals so I am giving Dilwyn the donkey and Llinos the llama some carrots. There is a lovely café which prepares traditional Welsh food. The park is open every day from 23rd March to 31st October. So come and visit!

- 1 What is Louise doing?
- 2 What is the captain doing?
- 3 Are dolphins nervous creatures?
- 4 Does the boat trip go only in summer? 8 When is the park open?
- 5 What are the sea birds doing on Cardigan Island?
- 6 What can visitors to the farm do?
- 7 What is Louise giving Dilwyn the donkey?
- 13. Ora cerca nel testo appena letto l'equivalente inglese di questi vocaboli.

1 giocosi:	4 età (pl.):
2 saltare:	5 stanno facendo il nido:
3 sicura:	6 grotte:

Listening

14. 611 Ascolta che cosa dicono Sam e Sally, poi scegli lo stato d'animo corretto.

1 Sam: nervous / bored 3 Sam: sad / confused 5 Sam: bored / sad 4 Sally: confused / afraid 2 Sally: happy / excited 6 Sally: angry / sad

Writing

15. Immagina che sia domenica. Scrivi una pagina di diario intitolata 'A special Sunday'. Scrivi che cosa fai di solito e che cosa stai facendo di speciale questa domenica.

usually on Sunday I... and... but today is a special day. I'm... and... Often the weather is ..., but today the sun ...

Treasure Island

by Robert Louis Stevenson

Reading Corner

16. 12 Leggi e ascolta.

Part 1 The map

At night I dream that I am back on the island. I think I can hear the sea and smell the gunpowder. I can see Long John Silver the pirate and hear Captain Flint, his parrot, saying, 'Pieces of eight!' This is my story.

My name is Jim Hawkins. I'm twelve years old and I live with my mother on the west coast of England. My father is dead. We have an inn - 'The Admiral Benbow.'

Life is not very exciting and I dream of adventure.

One evening Billy Bones, an old sailor, comes to the inn, throws down some gold coins and asks for a room. Billy has a large sea chest.

'Look out for a man with one leg,' he says to me, 'and

you can have a gold coin every month.'

I take the gold coin and the mysterious sailor stays for many weeks. One day a man called Black Dog arrives. Billy Bones and Black Dog have a terrible argument.

'You're a dead man walking,' Black Dog says to

Billy Bones and he leaves.

'They want Captain Flint's map,' Billy says to me. 'I have it. Take the map Jim, if I die. I'm afraid of the 'black spot'! It means it's the end!'

Two days later a **blind beggar** comes to the inn. His name is Blind Pew.

'Billy Bones, I want to speak to you,' he says. When Pew puts a black spot in Billy's hand, he cries out in horror and falls down dead.

'The pirates want Billy's sea chest,' I tell my mother.

'Let's open it then!' she says. Inside we find some papers. Suddenly there's gunfire outside.

'Pirates,' I say to my mother. I **pick up** the papers and we escape.

We go to Doctor Livesey's house. He is having dinner with his friend Squire Trelawney.

'This is what the pirates are looking for,' says Doctor

Livesey. 'This map marks the place where Captain Flint's treasure is. It's a huge fortune and no one knows where it is. Captain Flint is dead now, but he was a terrible pirate.'

'An old map!' says Squire Trelawney. 'Let's find a ship and sail to Treasure Island.'

A Helping Hand smell the gunpowder • sento odore di polvere da sparo parrot • pappagallo inn • locanda sailor • marinaio sea chest • baule Look out • Fai attenzione

argument • discussione

blind beggar • mendicante cieco
pick up • vado a prendere
Squire • conte
are looking for • stanno cercando
was • era
Let's find • Troviamo

black spot • macchia nera