
DISCOVERY
The Tower of London
8-9

MINI DICTIONARY
The end of year party
4-5

www.elilanguagemagazines.com

Culture site

5

AUDIO
Subscribers to Ready can download recorded
material from each issue in MP3 format.
Go to www.elilanguagemagazines.com,
click on ‘Downloads’ and enter the access
code printed in every issue.

TEACHER’S NOTES
Teachers, subscribe to Ready and
download recorded material (MP3 format)
and the Teacher’s Guide with specially
written activities for all five issues of Ready
(pdf format). Register in the Teacher’s
resources area at
www.elilanguagemagazines.com

Year XXX • N° 5 • May / June 2020 • Imprimé à Taxe Réduite

for English

World
Oceans
Day

2

Hoory, hoory, it’s the last day of school!
The holidays are starting. Wow that’s cool!

Hello again, readers!

This is the last issue of the year. So,
let’s talk about… holidays! I love the
holidays: riding around on my bike
in the sun, walks in the park, and
especially trips to the beach! In this
issue we’ll talk about a very special
event which happens in June –
World Oceans Day!

Have a wonderful summer break!

Lynn

A rhyme
Hooray for the holidays!

 Contents
 2 A rhyme
 Hooray for
 the holidays!
 4 Mini dictionary
 The end of year party
 6 Fun and games!
 8 Discovery
 The Tower of London
10 Story Corner
 The day of the end
 of year party
12 Culture site
 World Oceans Day
14 Let’s play at
 Forest Farm!
16 Delicious desserts
 Fruit ice-lollies

 Ready for English
 info@elimagazines.com

© 2020 ELI srl / C.P. 6, 62019 Recanati / T (071) 750701 / Fax (071) 977851 / info@elionline.com / www.elionline.com
Direttore responsabile: Lamberto Pigini / Realizzazione testi: Lynn Bulmer / Autorizzazione tribunale n. 309 del 14 giugno 1989.

© ELI ITALY 2020
NO PART OF THIS PUBLICATION MAY BE REPRODUCED IN ANY FORM OR BY ANY MEANS OR FOR ANY PURPOSES WITHOUT PRIOR
PERMISSION. THE PUBLISHER IS PREPARED TO MAKE PAYMENT FOR ANY COPYRIGHT OF PHOTOGRAPHS WHERE THE SOURCE HAS BEEN
IMPOSSIBLE TO TRACE. ALTHOUGH WE CHECK THE CONTENT AND SUITABILITY OF THE WEB SITES FEATURED OR REFERRED TO IN OUR
MAGAZINES AT THE TIME OF GOING TO PRESS, WE ARE NOT RESPONSIBLE FOR ANY CHANGES TO WHICH MAY HAVE OCCURRED SINCE, AS
THESE WEB SITES ARE IN NO WAY ASSOCIATED WITH ELI.

3

Where do
you spend
the holidays?
..
..
..
..
..

1, 2, 3, bye bye books and sums!
4, 5, 6 let’s just have some fun!

We need a ticket for our trip,
Shall we travel by plane or train
or ship?

1, 2, 3, bye bye books and sums!
4, 5, 6 let’s just have some fun!

I’m going to Grandma’s for a holiday
We’ll go to the beach and play
all day.

1, 2, 3, bye bye books and sums!
4, 5, 6 let’s just have some fun!

7 and 8 summer is finally here
9 and 10 “Hooray” we all cheer!

Mini dictionary

4

The end of
year party

school yard kiosk sweets candy floss

first prize face paints clownraffle

Read
the

words
aloud.

Ill
u

st
ra

to
r:

 L
au

ra
 D

eo

5

balloon skittles

festoons craft area

act sing

dance win

stage

 dis
marciapiede dis

marciapiede

Fun and games!

1 Find 13 words from the
mini dictionary and use
the remaining letters
to complete Charlotte’s
message.

6

2 Make sentences and match to the pictures.
1 candy / eats / some / Charlotte / floss
2 stage / the / sings / and / on / Dylan / dances
3 wins / prize / at / the / Hattie / first / raffle
4 loves / really / the / Robby / face / stand / painting
5 with / in / Gracie / the school / plays / the clown / yard
6 Charlie / the skittles / to play / at the party / with / prefers

C O M F A C E P A I N T S

E C A N D Y F L O S S E W

S K I T T L E S V E R Y E

O N E L E T S I N G S C E

C L O W N E T L E B R A T

T E S C H O O L Y A R D S

W I T H A S O P R I Z E U

B A L L O O N M K I O S K

R A F F L E S M E A C T R

a b c

d e f

_ _ _ _ on, _ _ _ _ _
_ _ _! _ _ _ ‘ _
_ _ _ _ _ _ _ _ _

_ _ _ _ _
_ _ _ _ _ _ party

 dis
marciapiede dis

marciapiede

7

3 Charlie is playing the
raffle. Who wins?

 Find six words in the
candy floss and put
the remaining letters
together to find out!

Answers on page 11.

4 What about you? What do you like to do at the end of
year party?

I like ...

...

...

..

..

..

..

..

..

Charlie wins some
_ _ _ _ _ _ _ !

b r a
f fle

u
p

a
intsbskittlesb

fe
st

o
o

n s l s t a g e e s w
e

etss
Ill

u
st

ra
to

r:
 L

au
ra

 D
eo

Discovery

8

The Tower of London
The Tower of London is one of
the most iconic landmarks
of the ancient city of London.
Let’s find out more!

The Tower of London is a 900 year old castle
and fortress, situated on the banks of the
River Thames. It is home to the world-famous
crown jewels, including the crown which the
Queen wears at the opening of parliament!

The Tower of London stands
very close to which other
iconic London attraction ?

9

The Tower of London In fact, there are over 23,000 precious jewels in the tower! A family of black birds called ravens
lives at the Tower. People think that if the ravens leave the Tower of London, that will be the end
of the Royal Family! The Tower of London is guarded by soldiers called Beefeaters. They wear blue
and red uniforms with wide hats.

a Buckingham Palace
b Tower Bridge
c London Zoo

Answer on page 11.

Our friends are in the school yard,
trying to organise everything.

Story corner

It’s the last day of school at Forest
Farm. Hattie has a brilliant idea!

Everyone laughs. Dylan is very
funny! Robby is organising the
kiosk.

Dylan! What are
you doing?

10

Help!
I’m trapped in the

candy floss!

Charlotte starts work, but… What
is Dylan doing? He’s very pink!

I will make the
sweets.

The day of the end of year

I’m making
a fruit cocktail.

Let’s have a big party to celebrate
the beginning of summer!

Thank you Charlotte, you’re
great at baking!

What are you
doing, Robby?

party

Answers:
Page 3: student’s own answer. Pages 5-6: 1 face paints, sweets, candy floss, skittles, festoons, sing, clown, school yard, prize, balloon, kiosk, act, raffle: Come
on, everyone! Let’s celebrate with a summer party! 2 1 Charlotte eats some candy floss, 2 Dylan sings and dances on the stage, 3 Hattie wins first prize at the
raffle, 4 Robby really loves the face painting stand, 5 Gracie plays with the clown in the school yard, 6 Charlie prefers to play with the skittles at the party.
3 raffle, face paints, skittles, festoons, stage, sweets: Charlie wins some bubbles. 4 student’s own answers. Pages 8-9: B, Tower Bridge. Pages 12-13: 1b, 2d,
3e, 4c, 5a. Page 14: 1 1a, 2c, 3b, 4c; 2 worried, 2 funny, 3 kind, 4 clever; 3 Hattie’s balloon is blue; Robby’s balloon is green; Charlie’s balloon is orange;
Gracie’s balloon is purple; Dylan’s balloon is yellow. Page 15: 1 plum, 2 peach, 3 blueberry, 4 pineapple, 5 pear.

Hattie wants to help her friend
Gracie, too. She’s very kind!

Charlie has an idea. He suggests
the first prize for the raffle.

Thank you, Hattie!
I don’t have a first
prize for the raffle!

Gracie is organsing the raffle and
she has a little problem…

11

Ill
u

st
ra

to
r:

 L
au

ra
 D

eo

Now, everyone is busy!
Charlie organises the balloons.

Let’s use this teddy
bear!

Thank you, my friends! Ha! Ha! Ha!

No, I’ve got a
little problem.

Is everything
okay, Gracie?

Brilliant!
Be careful,
Charlie! Help! I’m flying!

Don’t
worry!

We’ll
help you,
Gracie!

Culture site

All around the world, World Ocean’s
day is celebrated every year on 8th
June. The aim of World Oceans Day
is to help people to understand how
important the oceans are to our
planet and to learn how to help it
survive. Over 2000 organisations in
over 140 countries organise special
events to promote a healthier ocean
and a better future for our planet.

#5fortheoceans
As we all know, plastic in our oceans
is a very big problem for sea life. In

12

2018, the Sea Shepherd Conservation
Society invited the international public
to take part in the #5fortheoceans
challenge. The aim was for every person
to help clean up their local beaches
and rivers by picking up just 5 pieces of
plastic waste from their water systems,
and post photographs on social media.

It’s the summer! What better
time of year to get to know
the sea and all its interesting
creatures? Let’s celebrate
World Ocean’s Day!

World
Oceans

Day

13

Answers on page 11.

The response was incredible! People picked up plastic
waste from beaches as far away as Canada, Sweden
and Japan!

What can you do?
Do you live near the sea, or perhaps a river or
lake? What can you do to help the wildlife living
there? Maybe you can take part in a clean-up like

Match the sea animal with the description.

World
Oceans

1. It has eight arms and a soft body.

2. It’s a black and white bird, but it can not fly.

3. It has a hard shell and it walks sideways.

4. It is a reptile which lives in water. It has a hard shell
 which it can hide inside.

5. It is very intelligent and friendly. It uses sound to hunt
 and find its family.

a. A dolphin

b. An octopus

c. A turtle

d. A penguin

e. A crab

#5fortheoceans, or maybe
you would like to organise
a sea-life art competition
at your school, a music
event, or even a film
night. Whatever you can
do, it will help to keep our
waters healthy! Contact
worldoceansday.org to
get involved!

S

1 Read and put a cross next to the correct answer.

Read the story and complete the activities.

Let’s play at Forest Farm!

2 Solve the anagrams.

14

Ill
u

st
ra

to
r:

 L
au

ra
 D

eo

 1 The Forest Farm friends are
 a in the school yard
 b at the school gardens
 c in the school kitchen

 2 To celebrate the
 summer, Hattie
 suggests
 a a big pic-nic
 b a comeptition
 c an end of year party

 3 Charlotte makes
 a some candy floss
 b some sweets
 c some fruit cocktail

 4 First prize at the raffle is
 a a ride in a hot air balloon
 b a bakery course
 c a teddy bear

...

...

...

...

...

 1 Gracie is R R O W D I E _ _ _ _ _ _ _ because she didn’t win first prize
 in the raffle.

 2 Dylan is N Y F N U _ _ _ _ _ because he’s all pink, like candy floss!
 3 Hattie is very N K I D _ _ _ _ and she wants to help Gracie.
 4 Charlie has a L R C E V E _ _ _ _ _ _ idea!

3 Match the
characters and
their balloons
and write the
colours.

Hattie’s balloon
is blue.

Answers on page 11.

S

www.elilanguagemagazines.com

English

Français

Lingua
latina

Italiano

Deutsch

Español

HECCRBQ
ZPSR

pr
im

ary
 sc

ho
ol

ele
ment

ary
lower-intermediate intermediate intermediate

advanced

With audio materials
and Teacher’s notes
free download:
www.elilanguagemagazines.com

primary
school elementary

ele
m

en
tar

y

pr
im

ary
 sc

ho
ol

ele
men

tar
y

primary school

lower-intermediate

ele
ment

ary

low
er-

int
erm

ed
iat

e

elementary

intermediate

lower-intermediate

intermediate lower-intermediate

lower-intermediate

intermediateadvanced

intermediate

intermediate

intermediate

advanced

intermediate

advanced

inter mediate
advanced advanced

Liven up your lessons!

ELI Language Magazines

Delicious Desserts

Ingredients
- 400g ripe

strawberries
- 200ml semi-

skimmed milk
- 400g can of

condensed
milk

Strawberry Ice lollies
For our final recipe of the year we
chose something delicious, easy to
make, and very cool for those hot
summer days – strawberry ice lollies!
You can keep the lollies in the freezer
for up to 2 months… but we think you
will want to enjoy then right now!
Have a great summer holiday!

Method
- Chop strawberries and mix

them in a blender until
smooth.

- Mix in milk and condensed
milk.

- Pour the mixture into 12
ice-lolly moulds. Attach the
tops of the moulds or insert
wooden ice-lolly sticks.

- Freeze for a minimum of 4
hours, until until solid.

R
ea

dy
 n

.
3

 -
2

0
2

0
 -

P
os

te
 I

ta
lia

ne
 s

pa
 -

S
pe

d.
 in

 a
bb

.p
os

t.
 -

D
.L

.
3

5
3

/
2

0
0

3

(c
on

v.
in

 L
.2

7
/

0
2

/
2

0
0

4
 n

.4
6

)
A

rt
.1

 c
om

m
a

1
, D

C
B

 –
 A

nc
on

a

Ta

ss
a

R
is

co
ss

a/
Ta

xe
 P

er
çu

e

Anagrams
Solve the anagrams to find more
fruits and make more ice lollies!1

U

L

P

M

2

E

H

C

P

A

3

R

Y

B

E

L

U

B

E

R

4

I

P

A

P

L

N

E

P

E

5

E

R

A

P

 Answers on page 11.

