

Nicola Mabbott

Game on! ... the beach

2

DeA
SCUOLA

Petrini

Ambiente
educativo
Digitale

LIBRO MISTO

SPECIMEN © 2020 DE AGOSTINI

Unit 1 Eating out

Vocabulary	4
Dialogue and Functions	6
Grammar	7
Skills and Culture	9
Grammar Reference	52

Unit 2 Music, music, music!

Vocabulary	10
Dialogue and Functions	12
Grammar	13
Skills and Culture	15
Grammar Reference	53

Unit 3 Science fiction is boring!

Vocabulary	16
Dialogue and Functions	18
Grammar	19
Skills and Culture	21
Grammar Reference	54

Unit 4 Summer holidays

Vocabulary	22
Dialogue and Functions	24
Grammar	25
Skills and Culture	27
Grammar Reference	55

Unit 5 Getting around

Vocabulary	28
Dialogue and Functions	30
Grammar	31
Skills and Culture	33
Grammar Reference	56

Unit 6 What are you like?

Vocabulary	34
Dialogue and Functions	36
Grammar	37
Skills and Culture	39
Grammar Reference	57

Unit 7 Things I have to do

Vocabulary	40
Dialogue and Functions	42
Grammar	43
Skills and Culture	45
Grammar Reference	58

Unit 8 What's the matter?

Vocabulary	46
Dialogue and Functions	48
Grammar	49
Skills and Culture	51
Grammar Reference	59

Audioscripts	60
Glossary	62

1

Eating out

1 Raj, George e Abi hanno festeggiato al ristorante l'inizio delle vacanze. Scrivi i nomi dei piatti e completa la tabella. Scegli tra:

apple pie with custard ♦ chips ♦ chocolate pudding ♦ fried scampi ♦ jacket potato ♦ onion rings ♦
prawn cocktail ♦ rhubarb crumble ♦ steak and onions ♦ ~~soup of the day~~ ♦ spinach tart

	Raj	George	Abi
Starter	<u>soup of the day</u>	<u>soup of the day</u>	7
Main course	1	4	8
Side dish	2	5	9
Dessert	3	6	10

2 Ricomponi i nomi di alcune tradizionali pietanze inglesi.

1 ☒ baked beans...

2 ☐ fish...

a ... eggs

3 ☐ scrambled...

b ... salad

4 ☐ Caesar...

c ... AND YORKSHIRE PUDDING

5 ☐ chicken...

d ... and mashed potatoes

6 ☐ fruit...

e ... AND CHIPS

7 ☐ roast lamb...

f ... CURRY

8 ☐ roast beef...

g ... and mint sauce

9 ☐ sausages...

h ... SALAD

i ... on toast

3 **GAME** Emma ha deciso di fare un barbecue. Trova e cancella i nomi dei cibi nel cruciverba. Scrivi poi le lettere restanti e scoprirai quando si fa il barbecue.

chips ♦ scampi ♦ salmon ♦ potatoes ♦ ketchup ♦ mayonnaise ♦ sausages ♦ steak

M	P	O	T	A	T	O	E	S	Y
S	T	E	A	K	B	A	R	B	E
M	A	Y	O	N	N	A	I	S	E
C	U	C	H	I	P	S	E	I	S
O	N	F	S	A	L	M	O	N	R
S	C	A	M	P	I	I	D	A	Y
A	K	E	T	C	H	U	P	T	O
S	A	U	S	A	G	E	S	N	E

.....

.....

.....

.....

Dialogue and Functions

1 **Ann e suo cugino Luca, che è italiano, sono al caffè della scuola estiva di inglese. Ascolta e leggi il dialogo.**

Luca There are a lot of dishes, but there isn't much Italian food.

Ann Yes, you're right. I'm sorry.

Luca Never mind! Have you got any Italian dishes?

Waitress Yes, we have, but we haven't got many.
There are a few slices of pizza.

Luca Some cheese and onion pizza, please.

Waitress How many slices?

Luca One, please.

Waitress Here you are.

Luca And... have you got any chips?

Waitress Yes, but not many. Here you are.

Ann Chips aren't Italian! I'd like some salmon and a few boiled potatoes.

Waitress Would you like grilled or fried salmon?

Ann Grilled, please.

Waitress Would you like some mayonnaise on your chips?

Luca Yes, just a little, please.

Comprehension

2 Rispondi alle domande.

- 1 Why is Ann sorry?
.....
- 2 Are there any Italian dishes?
.....
- 3 What does Ann have for lunch?
.....
- 4 Does Luca want cheese and onion pizza?
.....
- 5 How many slices of pizza does Luca have?
.....
- 6 What does Luca like on his chips?
.....

Functions – Ordering food and drinks

3 Abbina le frasi 1-5 alle frasi a-e per formare cinque minidialoghi.

- 1 ☒ A bottle of water, please.
 - 2 ☐ I'd like some apple pie.
 - 3 ☐ Are you ready to order your main course?
 - 4 ☐ How would you like your steak?
 - 5 ☐ Would you like any side dishes?
-
- a Would you like some custard on your apple pie?
 - b Well-done, please.
 - ~~c~~ Would you like still or sparkling?
 - d Yes, please. I'll have some chips.
 - e Yes, I'll have some spinach tart.

Sostantivi numerabili e non numerabili

1 Scrivi i nomi dei cibi e se sono numerabili (N) o non numerabili (NN). Scegli tra:

custard ♦ chips ♦ milk ♦ ketchup ♦ ~~toast~~ ♦
onion rings ♦ prawn cocktail

toast (NN)

1
..... (.....)

2
..... (.....)

3
..... (.....)

4
..... (.....)

5
..... (.....)

6
..... (.....)

Some, any (2)

2 Completa le frasi con **some** o **any**.

Is there any orange juice?

- 1 – Have you got (a) tea?
– I've got (b) tea, but
I haven't got (c) milk.
– That's OK. I don't like (d)
milk in my tea.
- 2 Would you like chocolate
biscuits?
- 3 – Have you got (a) chocolate
biscuits?
– No, I haven't. But there are (b)
orange biscuits.
- 4 – Are there eggs in the
fridge?
– Yes, there are six eggs. That's OK?

How much / How many

3 Completa con **How much** oppure **How many** e collega domande e risposte.

- 1 ☒ e **How much** is the salmon?
 - 2 ☐ are the bananas?
 - 3 ☐ slices of toast do
you want?
 - 4 ☐ mayonnaise
would you like?
 - 5 ☐ eggs are there in
your fridge?
 - 6 ☐ sandwiches
does Samantha want?
- a They're £1.50.
b One, please.
c Four.
d Two, she's very hungry!
~~e~~ It's £10.
f Just a little.

A lot of, much, many

- 4** Zeinab e Richard organizzano una festa di compleanno. Completa le frasi con **a lot of, much o many**. Se possibile scrivi le alternative.

Have you got a lot of / much fruit salad for the party?

- Our friends usually drink orange juice.
- Are there sausages for the barbecue?
- Is there food for vegetarians?
- There isn't lettuce for the salad.
- Yes, but there aren't tomatoes.
- There is apple pie and custard for dessert.

A little, a few

- 5** **GAME** Collega i vocaboli con **a few** oppure **a little**. Aggiungi la lettera "s" del plurale dove è necessario, come nell'esempio.

a few

burger...s... mint sauce butter fruit salad cheese dessert

a little

chicken orange milk fish fish cake vegetable

- 6** Completa le frasi con **a little** oppure **a few**.

I like a little ketchup on my chips.

- Would they like milk in their coffee?
- I'd like fruit salad, please.
- Lucy's got vegetables.
- Would you like chips with your pizza?

Revision

- 7** Completa i dialoghi con i vocaboli corretti.

Dialogue 1

- some ♦ a little ♦ a few ♦ ~~How many~~
- How many carrots would you like, Georgia?
- Not many, just **(1)** , please.
- Would you like **(2)** ketchup?
- Just **(3)** , please.

Dialogue 2

- any ♦ Would you like ♦ a lot
- Is there **(1)** milk in the fridge, Jonnie?
- Yes, there is. There's **(2)**
- **(3)** some milk in your tea?

Dialogue 3

- much ♦ A lot ♦ some ♦ How much
- **(1)** chicken curry have you got?
- **(2)** Would you like **(3)** ?
- Not **(4)** , thank you. I'm not very hungry.

MY FAVOURITE SUMMER MEAL: THE BEACH BARBECUE

Emma's
blog

11th August

The thing that I love the most about the summer is the barbecue. We have a barbecue every week in the school holidays! We eat lots of different things at our barbecues. There are lots of meat dishes. We have some lamb chops and lots of **chicken wings and drumsticks**. There aren't many dishes for vegetarians, but there are a few things. My sister Megan is a vegetarian. She eats lots of **veggie** burgers and a few veggie sausages.

At our barbecues, there are also some side dishes.

My parents eat a lot of salad, but Megan and I usually just have a little lettuce or a few tomatoes. I like a little mayonnaise on my burger and Megan has a lot of ketchup. She loves it!

It isn't just eating that I like. The barbecue is a good **chance** to see my friends during the summer holidays. My favourite place for the barbecue is on the beach, but we usually have our barbecues in our garden. What's your favourite summer meal?

Glossary

chicken wings and drumsticks

ali e cosce di pollo

veggie vegetariano

chance occasione

Reading comprehension

1 Leggi il blog di Emma e ricomponi le frasi.

- 1 ☐ There are lots of...
 - 2 ☐ There are a few...
 - 3 ☐ Emma likes a little...
 - 4 ☐ Megan has a lot...
 - 5 ☐ Emma and Megan don't eat...
 - 6 ☐ Emma doesn't have a lot of...
- a mayonnaise on her burger.
 - b a lot of salad.
 - c vegetarian things for Megan to eat.
 - d barbecues on the beach.
 - e meat dishes at Jonnie's barbecue.
 - f of ketchup.

- 3 Adyna doesn't eat much takeaway food.
.....
- 4 She eats a lot of Cornish pasties.
.....
- 5 James doesn't eat many puddings.
.....
- 6 James and Adyna don't like ice-cream.
.....

Writing

3 Sei in vacanza in Gran Bretagna. Scrivi ciò che mangi e ciò che ti piace. Scrivi di:

- typical English dishes;
- where you eat them;
- why do you like them.

Listening

2 Ascolta James e Adyna e correggi gli errori nelle frasi.

- 1 James stays at a hotel in Cornwall.
.....
- 2 There aren't many different things for James to eat in Ireland.
.....

.....

.....

.....

.....

.....

.....

2

Music, music, music!

ARTS CENTRE

Anila bass guitar

1 Joseph

2 Karen

3 Joshua

4 Leila

5 Matt

6 Sarah

7 William

8 Lucy

1 Quali strumenti suonano i ragazzi dell'arts centre? Scrivi i nomi scegliendo tra...

~~bass guitar~~ ♦ double bass ♦ drums ♦ electric guitar ♦ flute ♦ keyboard ♦
saxophone ♦ trumpet ♦ violin

2 Quali strumenti sai suonare e quali ti piacerebbe suonare? Sceglili tra le foto e poi scrivi i loro nomi per completare le frasi.

I can play the...

.....

I can't play the...

.....

I would like to play...

.....

3 GAME Trova i nomi dei diversi tipi di musica nascosti nei dischi.

1	8
2	9
3	10
4	11
5	12
6	13
7	14

Dialogue and Functions

1 **Jack e Leila si raccontano che cosa hanno fatto il giorno prima. Ascolta e leggi il dialogo.**

Jack Were you at the barbecue yesterday?

Leila Yes, I was.

Jack Were there many people there?

Leila Yes, lots. It was crowded. And where were you? Why weren't you there?

Jack I was by the river, at the summer festival.

Leila Who were you there with?

Jack Chloe. Do you know her?

Leila Yes, I was at her house last week. What was the summer festival like?

Jack Cool! There was hip hop music and dancing.

Leila Awesome! Were there many people at the festival? I bet it was packed.

Jack Yes, it was. How about going there together tonight?

Leila Yes, good idea. Let's check it out on the web.

Jack Yes, look at my tablet.

Comprehension

2 Scegli l'alternativa corretta.

Leila was / *wasn't* at the barbecue yesterday.

1 There *were* / *weren't* a lot of people at the barbecue.

2 Chloe and Jack *were* / *weren't* there.

3 The summer festival *was* / *wasn't* cool.

4 There *was* / *wasn't* any hip hop music at the summer festival.

5 The summer festival *was* / *wasn't* packed.

6 They *want* / *don't want* to go to the summer festival tonight.

Functions – Making suggestions

3 Riordina i seguenti dialoghi.

Dialogue 1

- a** ☐ I can't. I'm broke!
- b** ☐ Why don't we go to the music festival tonight? Let's buy the tickets on the Internet.
- c** ☐ Good idea!
- d** ☐ All right. There's a concert on TV. What about watching that instead?

Dialogue 2

- a** ☐ OK. Why don't we play football instead?
- b** ☐ Yes! Let's do that!
- c** ☐ What about going swimming in the sea this afternoon?
- d** ☐ I'm sorry. I can't swim very well.

Pronomi possessivi e whose

1 Leggi le domande e rispondi: di chi è?

Whose guitar is that?

(Carola) It's her guitar. It's hers.

1 Whose is that jacket potato?

(Nicholas) It's jacket potato. It's

2 Whose keyboard is that?

(Stefanie and Ben) It's keyboard. It's

3 Whose is that hoodie?

(Me) It's hoodie. It's

4 Whose pizza is that?

(Joshua and I) It's pizza. It's

5 Whose are those ice-creams?

(Raj and Mia) They're ice-creams. They're

6 Whose books are those?

(you and your sister) They're books. They're

2 Formula le domande con whose.

this / whose / is / flute / ?

Whose flute is this? Whose is this flute?

1 are / those / whose / instruments / ?

.....
.....

2 guitar / this / whose / is / ?

.....
.....

3 that / whose / is / violin / ?

.....
.....

4 these / whose / are / trumpets / ?

.....
.....

Simple past di be: forma affermativa

3 Completa le frasi con was o were.

Kathy was in London yesterday.

1 Hamed and I with our cousins last night.

2 Eliane's brother at the sports centre yesterday afternoon.

3 Sophie and Dan at the concert last weekend. It brilliant!

4 I at the England match last Wednesday. It exciting!

5 You in the first class last year.

6 You and Mike in the café an hour ago.

Simple past: espressioni di tempo

4 Completa le seguenti espressioni.

LAST NIGHT

1 Y _ _ _ _ D _ _ M _ _ _ _ G

2 T H _ E _ D _ _ S A _ _

3 L A _ _ Y _ _ R

4 A W _ _ K _ _ O

5 _ _ S _ S _ M M _ _

6 _ _ _ T W _ N T _ _

5 GAME Abbina le "bolle" e i vocaboli per formare espressioni di tempo.

Simple past di be: forma negativa

6 Scrivi dov'erano (✓) o non erano (X) le persone.

Charlotte (at school X / on holiday! ✓)

Charlotte wasn't at school. She was on holiday.

1 Ivy (at the rugby match X / at the cinema ✓)

2 Jane (at the arts centre X / at the sports centre ✓)

3 Ben and Sue (at the café X / at a concert ✓)

4 You (in the mountains X / at the seaside ✓)

5 I (at home X / at the restaurant ✓)

6 Sanjay and I (at the party X / with her ✓)

Simple past di be: forma interrogativa e risposte brevi

7 Completa le domande con il simple past di be e rispondi con risposte brevi.

Was Martha at the cinema last week? (Yes)

Yes, she was.

1 Rob at the concert yesterday?
(No)

2 Ann and Liz at school last Monday?
(Yes)

3 Noah and I at work last year?
(No)

4 Ayesha at the shop last weekend?
(Yes)

5 you on holiday a month ago?
(No)

6 you and Emily born in 2002?
(Yes)

There was / There were

8 Completa le frasi con la forma corretta di There was o There were.

There were a lot of people at the concert.

1 many hoodies in the clothes shop?

2 lots of chocolate cakes for dessert yesterday.

3 a concert in the park last week.

4 a party at your house yesterday evening?

5 an interesting film at the cinema last month.

6 a lot of good songs on the radio yesterday?

Revision

9 Completa i dialoghi con i vocaboli suggeriti.

Dialogue 1

mine ♦ was ♦ ~~whose~~ ♦ yesterday ♦ your

– Whose is this hoodie?

– It's (a)

– And where (b)
it (c) evening?

– It was in the chest of drawers...

– Is this (d) skirt too?

– Yes, it is... I'm sorry, my room is a mess.

Dialogue 2

his ♦ were ♦ yours ♦ any

– Are there (a)
sandwiches in the fridge?

– Yes, a lot.

– And are they (b) ?

– No, they're Sally and Jessica's.

– Where (c) they
yesterday?

– At Raj's party.

– Was it at (d) house?

Glossary

compete competere

judges giudici

vote votano

act performance

winner vincitore

the most popular contestant
il concorrente più apprezzato

coaches allenatori

recording contract contratto
discografico

viewers spettatori

TV talent shows: The Voice UK

What is The Voice UK?

The Voice UK is a TV talent show. It's a competition for ordinary people to **compete** on TV to be famous. TV talent shows are very popular in the UK. The **judges** or the people who watch TV **vote** for the **act** they prefer. The **winner** is **the most popular contestant**. The Voice UK is different from other TV talent shows. This is because the **coaches** choose the new singers for the show without seeing them first.

What is the prize?

The first prize in 2015 was £100,000 and a **recording contract**!

How old is the Voice?

The Voice is quite a new talent show. The first show was in 2012.

How popular is it?

The Voice is very popular. Often in 2015, there were 7 million **viewers**.

Who are the coaches and what do they do?

The coaches are famous musicians. Two of the coaches are Tom Jones, a very famous singer, and Will.i.am, a famous rapper who was in a popular band called Black Eyed Peas.

The coaches choose the singers they like for their team and help the new singers learn to be very good at singing.

Reading comprehension

1 Indica se le frasi sono vere (T) o false (F).

- | | T | F |
|---|-----------------------|-----------------------|
| 1 TV talent shows are popular. | <input type="radio"/> | <input type="radio"/> |
| 2 On The Voice UK, the coaches see the singers before they choose them. | <input type="radio"/> | <input type="radio"/> |
| 3 The first prize in 2015 was money and a recording contract. | <input type="radio"/> | <input type="radio"/> |
| 4 The Voice UK is an old show. | <input type="radio"/> | <input type="radio"/> |
| 5 Tom Jones is a famous singer. | <input type="radio"/> | <input type="radio"/> |
| 6 The coaches help the new singers. | <input type="radio"/> | <input type="radio"/> |

Listening

2 Ascolta e abbinata talent show e anni.

- 1 ☐ The first Opportunity Knocks radio show
 - 2 ☐ New Faces
 - 3 ☐ Pop Idol
 - 4 ☐ The X-Factor (UK)
- a The 1970s and 80s.
b From 2001 – 2003.
c In 1949.
d From 2004.

Writing

3 Scrivi un breve testo (35-50 parole) sui generi musicali che preferisci. Scrivi di:

- how often you listen to music;
- your favourite band / singer;
- why do you like them / him / her.

.....

.....

.....

3

Science fiction is boring!

1 Guarda le locandine e scrivi i titoli dei film sotto il genere cinematografico giusto.

science fiction	action	fantasy
.....
romantic	horror	animation
.....

Shaun the Sheep

2 Quali sono gli altri generi cinematografici che conosci? Completali.

c_o_m_e_d_y

1 t_r_l_e_

2 w_s_e_n

3 m_s_c_l

3 Collega gli aggettivi inglesi con la traduzione italiana.

- 1 ☒ all right
- 2 ☐ amazing
- 3 ☐ amusing
- 4 ☐ boring
- 5 ☐ exciting
- 6 ☐ frightening
- 7 ☐ funny
- 8 ☐ interesting
- 9 ☐ sad

- a interessante
- b noioso
- ~~c~~ abbastanza buono
- d fantastico
- e pauroso
- f triste
- g eccitante
- h divertente
- i buffo

4 **GAME** I think action films are cool! E tu che cosa pensi? Abbina i generi con gli aggettivi secondo le tue preferenze e forma delle frasi.

frightening / scary

all right

boring

cool

exciting

awful

sad

amazing

funny

interesting

amusing

Dialogue and Functions

1 **Estefan racconta a Maiko che cosa gli è successo il giorno prima. Ascolta e leggi il dialogo.**

Maiko What's up, Estefan?

Estefan I had a bad day yesterday!

Maiko Why? What happened?

Estefan First, my bus came late, so I got to summer school late!
The teacher went mad! She gave me some extra homework to do.

Maiko Hard luck! What happened next?

Estefan In the afternoon, my friends saw an adventure film at the cinema. But I did my extra homework!

Maiko Oh dear! I love adventure films.

Estefan Me, too. In the evening I watched a romantic film at home with Chloe. She loves romantic films.

Maiko Me, too!

Estefan I don't like them, at all!

Maiko What was it like?

Estefan Chloe loved it. I thought it was boring.

Comprehension

2 Completa il testo con i vocaboli suggeriti.

came ♦ did ♦ gave ♦ got ♦ ~~had~~ ♦
saw ♦ went

Estefan ~~had~~ a bad day yesterday.

First, his bus (1) late and he
(2) to summer school late. His
teacher went mad and she (3)
him some extra homework to do.

When his friends (4) to the
cinema to see an adventure film, Estefan
(5) his homework.

Finally, in the evening he (6)
a romantic film, because Chloe loves them.

Functions – Agreeing and disagreeing

3 Abbina le affermazioni con le frasi di accordo o di disaccordo.

1 ☒ c I love horror films.

2 ☐ I love action films.

3 ☐ I don't like musicals. I think they're stupid!

4 ☐ I don't like historical novels. They're boring!

5 ☐ I love comedies.

a Me, neither. I think they're boring too.

b Me, too. They're funny!

~~c~~ Really? I don't. I think they're scary.

d Oh really? I don't. I like them. I think they're relaxing.

e Me, too. They're really exciting!

Simple past: forma affermativa dei verbi regolari

1 Completa con i verbi al *simple past*.

cook ♦ listen ♦ ~~play~~ ♦ start ♦ stay ♦
walk ♦ watch

Ajay's friends played football yesterday.

- 1 I to the radio last night.
- 2 You to school this morning.
- 3 Ajay's dad some chicken curry last weekend.
- 4 George and I at home yesterday afternoon.
- 5 I English classes two years ago.
- 6 We an exciting film last night.

Simple past: variazioni ortografiche

2 Completa le frasi con i verbi al *simple past*.

My sister (*marry*) married a month ago.

- 1 They (*travel*) to Scotland last August.
- 2 I (*chat*) to Anita yesterday.
- 3 Sophie (*try*) to fix my computer.
- 4 We (*arrive*) home late.
- 5 Mila and John (*study*) a lot last year.
- 6 The teacher went mad because I (*copy*) Bob's homework!

Simple past: verbi irregolari

3 Scrivi il *simple past* dei verbi irregolari.

do did

- | | |
|---------------|---------------|
| 1 say | 4 come |
| 2 break | 5 catch |
| 3 sing | 6 see |

4 GAME Collega ogni verbo all'infinito con il *simple past* corretto.

be (1) → was/were (a)

go (2) → went (c)

buy (3) → bought (b)

begin (4) → began (f)

drank (d)

felt (e)

ate (g)

eat (7)

find (8)

can (9)

came (h)

come (10)

leave (11)

could (k)

gave (l)

lost (n)

know (15)

got (o)

knew (m)

lose (13)

get (14)

give (12)

found (j)

left (i)

5 Completa le frasi con il passato dei verbi dati.

eat ♦ catch ♦ drink ♦ make ♦ send ♦ ~~write~~

Mia wrote a letter last week.

- 1 My friends and I an ice-cream last Saturday.

- 2 Jim some orange juice yesterday morning.

- 3 You a bus last week.

- 4 Mark a text two days ago.

- 5 Zeinab and Julie a cake last night.

First, then, after that, finally

6 Riordina per creare sequenze corrette.

- a ② Then I made breakfast.
b ③ Finally I went out to catch the bus.
c ① First I had a shower.
- 1 a ☐ Then she bought the DVD.
b ☐ First she saw the film at the cinema.
c ☐ Finally she read the book.
- 2 a ☐ After that he went to sleep.
b ☐ First he played tennis.
c ☐ Then he had a drink.

7 GAME Completa il cruciverba con il simple past dei verbi elencati.

Down

- 1 know
3 make
5 take
6 meet

Across

- 2 become
4 leave
7 lose

Revision

8 Completa la mail con i vocaboli suggeriti.

arrived ♦ bought ♦ came ♦ Finally ♦ First ♦ had ♦ left (x2) ♦ loved ♦ saw ♦ Then ♦ took ♦ wasn't ♦ wore ♦ ~~flew~~

Last week I flew to London with some friends from my class. Our teachers (1) with us, too. It was very exciting! (2), at 7.00 I (3) breakfast with my family. (4) my parents (5) us to the airport. We (6) Italy at 10 a.m. and we (7) in London at midday. (8) we arrived at our hotel at half past one. It (9) very hot in London. I (10) my jeans and a hoodie. I (11) a lot of interesting monuments and I (12) a T-shirt for my sister. She (13) it! We (14) London on Sunday morning.