

Unit 1

Hello, Vic!

1 C1(25) • S1(25) A

Guarda le foto. Secondo te, dove sono e cosa fanno i personaggi? Poi ascolta.

Bob Bye, Dad. Bye, Tex!

Mr Alexander Bye, Bob. Take care.

Vic Hi, Bob! You're late!

Bob Hi, Vic. Sorry. Are you ready?

Vic Yes, I am. Just a sec.

Mrs Bond Hi, Bob.

Bob Good morning, Mrs Bond.

Vic Mum, where's my helmet?

Mrs Bond It's here, on the chair.

Vic Thanks, Mum. Bye.

Mrs Bond Bye Vic, bye Bob.

Bob Goodbye, Mrs Bond.

Ralph Watch out, mate!

Vic Oh! Sorry, Ralph.

Ralph That's OK. Have a nice ride!

Vic Thanks!

Bob Who's that?

Vic That's Ralph Crystal. He's an actor.

2 C1 (26) • S1 (26) Listening

Ascolta e ripeti.

3 Comprehension

Indica se le frasi sono vere (True) o false (False).

- | | True | False |
|--------------------------------|--------------------------|--------------------------|
| 1. Bob is late. | <input type="checkbox"/> | <input type="checkbox"/> |
| 2. The helmet is on the table. | <input type="checkbox"/> | <input type="checkbox"/> |
| 3. Ralph Crystal is an actor. | <input type="checkbox"/> | <input type="checkbox"/> |

Give personal information: names and occupations

4 C1 (27) Listening

Ascolta e completa. Scegli tra i nomi e i mestieri elencati nel riquadro.

Names

- Julia Alexander
- Henry Bond
- Ralph Crystal
- Martin Alexander
- Elizabeth Bond

Jobs

pilot • teacher • actress
software engineer • actor

A Who's that?
B That's *Ralph Crystal*
He's *an actor*

A Who's that?
B She's

A that?
B

A that?
B

A that?
B

5 Spoken Interaction

Chiedi e dai informazioni sui personaggi sopra.

Express feelings

6 C1 (28) Listening

Ascolta e ripeti.

7 C1 (29) Listening and speaking

Ascolta e completa i fumetti. Poi controlla col tuo compagno.

A Is Vic tired?
B No, he isn't. He's sleepy.

I'm

I'm

I'm

I'm

I'm

I'm

Locate things

8 C1 (30) Listening and speaking

Ascolta e collega le figure a sinistra con le preposizioni e le figure a destra. Poi controlla col tuo compagno

A Where's the helmet?
B It's on/in the

Greet people

9 Writing

Scrivi i saluti che usa Bob in queste situazioni.

Bye, Dad! • Goodbye, Mrs Bond! • Good morning, Mrs Bond! • Hello, Vic!

3

4

10 C1 (31) • S1 (27) Sing along

Ascolta questa canzone dei Beatles e inserisci *hello* e *goodbye* al posto giusto.

Hello, Goodbye
by John Lennon
and Paul McCartney

You say yes
I say no
You say stop
And I say go, go, go. Oh, no.
You say and I say
Hello, hello
I don't know why you say,
I say
Hello, hello
I don't know why you say,
I say

11 C1 (32) • S1 (28)

Ora divertiti a cantare.

Pronomi personali: *I, you, he, she, it*

1 Completa questa regola.

I, you, he, she e **it** corrispondono ai pronomi personali singolari italiani

.....,,, e

I si scrive sempre con la lettera maiuscola. In inglese non esistono forme di cortesia come *Lei* e *Voi*. Ci si rivolge alle persone usando **you**.

He si usa per le persone di sesso, **she** si usa per le persone di sesso e **it** si usa per indicare cose o animali.

Watch out! In inglese i pronomi personali soggetto devono essere sempre espressi.

2 Completa i fumetti con i pronomi personali appropriati.

Poi scrivi gli equivalenti italiani delle frasi sotto le figure, scegliendo tra:

È un attore • Sei in ritardo • Sono pronto • È un'insegnante • È qui, sulla sedia

1.
2.

3.

4.

5.

Verbo *be* – Forma affermativa

Il verbo **be** (*essere*) all'indicativo presente ha tre forme: **am**, **is** e **are**.

Am si usa per la prima persona singolare, **is** per la terza persona singolare e **are** per tutte le altre persone.

I am (I'm) happy. Sono felice.
She is (She's) bored. È annoiata.
You are (You're) tired. Sei stanco.

Nella lingua parlata si usano frequentemente le forme contratte di **am**, **is** e **are**.
Le forme intere, invece, sono più comuni nella lingua scritta.

3 Scrivi le forme intere e quelle contratte delle persone singolari del verbo *be*.

Forma intera	Forma contratta
I
You
He
She
It

4 Completa le frasi con le voci del verbo **be**.

- | | |
|-----------------------------------|---------------------------------|
| 1. I a student. | 5. She an actress. |
| 2. Mrs Alexander a teacher. | 6. He a pilot. |
| 3. That Ralph Crystal. | 7. I ready. |
| 4. You late. | 8. The dog in the garden. |

Verbo **be** – Forma interrogativa

5 Confronta le frasi in A con quelle in B e completa la regola.

- | | |
|---|---|
| A <i>You are tired.</i> = Sei stanco.
<i>She is an actress.</i> = È un'attrice. | B <i>Are you tired?</i> = Sei stanco?
<i>Is she an actress?</i> = È un'attrice? |
|---|---|

Nelle frasi affermative i pronomi precedono sempre le forme verbali, mentre nelle frasi interrogative

Watch out! Nelle frasi interrogative non si usano le forme contratte.

6 Trasforma queste frasi in domande.

- | | |
|---------------------------------|-----------------------|
| 1. You are tired. | 6. She's an actress. |
| 2. He is a teacher. | 7. I am late. |
| 3. Your helmet is on the table. | 8. Mr Bond's a pilot. |
| 4. Ralph Crystal is an actor. | 9. He's bored. |
| 5. You're ready. | 10. She's sleepy. |

Articoli

The corrisponde agli articoli determinativi italiani *il, lo, la, i, gli, le*.
A e **an**, invece, corrispondono agli articoli indeterminativi italiani *un, uno, una*.

7 Osserva gli esempi e completa la regola.

- He's a pilot.* È un pilota.
She's an actress. È un'attrice.

L'articolo indeterminativo **a** si usa davanti ai nomi che iniziano con ;
mentre con i nomi che iniziano con vocale si usa

8 Completa le frasi con **the, a** oppure **an**.

- Hugh Grant is English actor.
- Where's bike? It's in garage.
- Mr Alexander is software engineer.
- Where's my helmet? It's on chair.
- Tex is in garden.
- Julia Roberts is American actress.
- Michael Schumacher is champion.
- Renzo Piano is famous Italian architect.

1 G1 (33) Listening

Ascolta e completa la figura. Scegli tra queste parole:

ruler • chair • desk • pen • floor • map

2 Spoken interaction

Controlla con il tuo compagno.

- A** Where's the map of Africa?
B It's in the corner. And where's the ruler?
A It's in

3 Spoken production

Ora dì ai tuoi compagni dove si trovano i vari oggetti.

"The map of Africa is in the corner, the ruler is"

4 G1 (34) Reading and listening

Leggi e ascolta.

Vic Bond is an American boy.
His mother is Elizabeth Bond.
Mrs Bond is an actress.
His father, Mr Bond, is a pilot.
His name is Henry. Vic is on his bicycle now.
He is with his friend Bob Alexander.

5 C1 (35) Listening and writing

Ascolta e rispondi a queste domande.

1. Who's Vic?
2. Who is his mother?
3. What is she?
4. Is Mr Bond a teacher?
5. Where is Vic now?
6. Who is his friend?

6 Writing

Ora leggi le note e scrivi un breve testo su Bob.

*Name: Bob Alexander
Mother: Julia
Job: teacher
Father: Martin
Job: software engineer*

7 Spoken production
Parla di Bob ai tuoi compagni.

8 C1 (36) Listening

Leggi i titoli di cortesia che si usano in inglese. Poi ascolta e scrivi i titoli di cortesia sotto le foto.

- | | |
|---------------------|----------------------|
| <i>Mr Alexander</i> | Il signor Alexander. |
| <i>Mrs Bond</i> | La signora Bond. |
| <i>Miss Newton</i> | La signorina Newton. |

N.B. Un altro titolo di cortesia usato per la donna è *Ms* (pronuncia /mɪz/). Si usa quando non si sa se una donna sia sposata o meno.

 1	 2	 3	 4
..... Alexander Newton Bond Gardner

9 Vocabulary work

Completa i turtlegrams con queste parole.

- happy • Good morning • software engineer • actor • Bye! • ruler • bored • pen • Hello! • pilot • tired • desk • Hi! • sad • teacher • blackboard*

School
objects

Greetings

Jobs

Feelings

10 C1 (37) • S1 (29) Pronunciation Pronuncia della lettera *h*

Ascolta e ripeti.

- | | |
|---|---|
| <ul style="list-style-type: none"> • Hello, Vic! • Who's that? • He's an actor. • His name is Martin. | <ul style="list-style-type: none"> • Hi, Bob! • That's Henry Bond. • Where's the helmet? • I'm happy. |
|---|---|