

SUMMER HOMEWORK

CLASSI SECONDE a.s. 2022-2023

LICEO ARTISTICO

PER TUTTI GLI STUDENTI (con o senza debito!)

COMPRARE:

- Harrison Adrienne "Cambridge English FIRST - Practice tests"
ISBN: 9788899279509

Questo libro, che si trova nella lista dei libri da comprare classe terza, è da comprare subito, a giugno, in modo da poter svolgere gli esercizi assegnati.

Si compra ora e quindi non è più da acquistare a settembre. Verrà utilizzato due anni!

1) ESERCIZI sul libro

PREPARING SPEAKING PART 2

- Preparare la descrizione delle immagini delle pagine
p. 110, 111, 113, 114, 116, 117 - tot. 12 immagini.

Per ogni immagine trovare **ALMENO**:

- 5 VERBI NUOVI + 8 AGGETTIVI NUOVI + 8 SOSTANTIVI NUOVI

ESEMPIO

Immagine 1, pag. 110		
verbo	aggettivo	sostantivo
1) Arrampicarsi: TO CLIMB	1) Temerario: FEARLESS	1) Moschettone: SNAP HOOK
2)	2)	2)
3)	3)	3)
4)	4)	4)
5)	5)	5)
	6)	6)
	7)	7)
	8)	8)

PRIMO VOTO ORALE DEL TERZO ANNO

Descrizione di queste immagini e domande inerenti l'argomento dell'immagine stessa.

2) PREPARING SPEAKING PART 1


Preparare una risposta con almeno tre frasi per ciascuna delle domande proposte nel pdf allegato o che potete trovare a questo link:

[B1 Part 1 SPEAKING TOPICS](#)

PRIMO VOTO SCRITTO DEL TERZO ANNO

Valutazione del PDF compilato (dovete stamparlo) "ONLINE IDENTITY".

Turn the page!


Oltre a quanto richiesto sopra,

PER GLI STUDENTI CON GIUDIZIO SOSPESO, (INSUFFICIENTI)

e per GLI STUDENTI PROMOSSI CON IL 6 sono obbligatorie queste attività:

- <https://michelebuniva.padlet.org/micaelabergese/B1preliminaryforschoolsummertrainer22>

In questo padlet troverete 5 test completi, (solo reading, tranne parte 4) più alcuni esercizi preparatori alla parte di writing (esercizi, frasi utili ecc.), livello B1

- <https://test-english.com>

Se vi collegate a questo sito, troverete molteplici esercizi (grammar, reading, writing, listening, speaking, use of English...) dal livello A1 fino al livello B2.

Ovviamente vi è richiesto di svolgere gli esercizi del **livello B1**. Sia il padlet che gli esercizi sul sito vi serviranno per prepararvi all'esame di settembre.

ATTENZIONE studenti con giudizio sospeso (con prova di verifica a settembre)

Per poter colmare le lacune evidenziate da una valutazione complessivamente insufficiente, è necessario

1. **frequentare** il corso di recupero extracurricolare organizzato dalla scuola
2. **svolgere** tutte le attività segnalate precedentemente
3. **presentarle e consegnarle** alla docente il giorno stabilito per la prova di verifica. Tali materiali verranno controllati e il lavoro svolto individualmente inciderà sulla valutazione complessiva.

In sintesi esercitarsi nella:

- comprensione scritta: attività B1 Preliminary Reading Part 1, Part 2, Part 3, Part 5, Part 6
- comprensione orale: attività B1 Preliminary Listening Part 1, Part 2, Part 3, Part 4,
- produzione scritta: attività B1 Preliminary Writing Part 1 (email), Part 2 (article e story)
- produzione orale: attività B1 Preliminary Part 2, Part 3, Part 4

La **prova di verifica** verterà su alcune attività di comprensione scritta, comprensione orale, produzione scritta e produzione orale, tra le varie del Cambridge English B1 Preliminary for Schools sopra esplicitate.