

1 Collega gli aggettivi di significato opposto.

- | | | |
|---------------|---|-----------------|
| 1 bad | → | a low |
| 2 beautiful | → | b slow |
| 3 big | → | c old |
| 4 fast | → | d good |
| 5 friendly | → | e tall |
| 6 high | → | f small |
| 7 intelligent | → | g ugly |
| 8 short | → | h unfriendly |
| 9 young | → | i unintelligent |

2 Scrivi gli aggettivi di significato opposto.

- | | | | |
|---------|--------------|------------|-------|
| 1 old | <u>young</u> | 5 cheap | |
| 2 short | | 6 big | |
| 3 high | | 7 friendly | |
| 4 hot | | 8 ugly | |

3 Scrivi il comparativo di ciascun aggettivo nella colonna giusta.

	+ -er	+ -ier	more + aggettivo	irregolare	doppia consonante + -er
young	younger				
bad					
beautiful					
big					
fast					
friendly					
good					
high					
intelligent					
old					
short					
small					
ugly					
unfriendly					

HELP BOX

Comparativo di maggioranza

Ricorda:

Alcuni aggettivi hanno comparativi irregolari:

good → better

bad → worse

far → farther / further

1 **Step 1.** Osserva i disegni. **Step 2.** Poi, scrivi gli aggettivi corrispondenti.

B _ _ _ _ _ L

S _ _ _ T

N _ _ E

F _ _ _ Y

F _ _ _ _ Y

I _ _ _ _ T

D _ _ _ _ T

I _ _ _ _ _ T

HELP BOX

Superlativo di maggioranza

Ricorda:

Alcuni aggettivi hanno superlativi irregolari:
 good → the best
 bad → the worst

2

Step 1. Scrivi il superlativo degli aggettivi.

Step 2. Poi, usa i superlativi per confrontare i tre uomini.

Sam

Paul

David

Aggettivo	Superlativo	Confronto
young	the youngest	Sam is the youngest.
beautiful		
fat		
old		
thin		
tall		
short		

3

Completa con il superlativo degli aggettivi tra parentesi.

- (difficult)** I think Maths is **the most difficult** subject.
- (long)** The Po is river in Italy.
- (exciting)** Rugby is sport which we practise at school.
- (tall)** That is building in town.
- (beautiful)** Rome is city in Italy.
- (expensive)** This is dress in the shop.
- (good)** We had dinner in restaurant in town.
- (bad)** He never does his homework. He's student in the class.

1 Scrivi i nomi degli animali raffigurati.

1

2

3

4

5

6

1

2

3

4

5

6

HELP BOX

Comparativo di uguaglianza

as + AGGETTIVO + as + 2° TERMINE DI PARAGONE

2 **Step 1.** Trasforma l'aggettivo in comparativo di uguaglianza.
Step 2. Poi, scrivi delle frasi come nell'esempio.

1	My brother	tall	my dad
	My brother	is	as tall as
			my dad
2	My motorbike	fast	yours
3	Tiziano Ferro	old	Francesco Facchinelli
4	Rugby	dangerous	football
5	Amici	popular	X-Factor

3

True or false?

Step 1. Leggi la descrizione. **Step 2.** Indica se le affermazioni sono vere o false. **Step 3.** Infine, correggi quelle false.

- 1 Jack is as old as Peter.
 T
 F
- 2 Michael is younger than Jack.
 T
 F
- 3 Jack is the tallest of the four.
 T
 F
- 4 John is as tall as Michael.
 T
 F
- 5 John is the best student in the school.
 T
 F

My brother's name is Jack.
 He has got three friends and he always goes out with them.
 My brother is 13 years old.
 His friends, John and Peter, are 13 too.
 They're twin brothers.

His best friend Michael is 14.
 Michael is 175 cm tall.
 John and Peter are both 170 cm tall.
 My brother is 180 cm tall.
 They all play in the school basketball team.

They're very good players but John is the fastest runner in the team.
 Mum likes my brother's friends.
 They're friendly and funny but her favourite is Peter because he is the best student in the school.
 He's got the highest marks in all subjects!

4

Scrivi il nome corretto sotto ciascun disegno. Aiutati con le descrizioni.

- Jack is 180 cm tall.
- John and Peter are twin brothers.
- Michael is 175 cm tall.

..... and

.....

.....

1 Abbina il nome della festività o dell'evento al disegno corretto.

- a New Year's Day
b St Valentine's Day

- c Halloween
d Christmas Day

- e Independence Day
f Bastille Day

HELP BOX

Numeri ordinali

1° first	9° ninth	17° seventeenth	25° twenty-fifth
2° second	10° tenth	18° eighteenth	26° twenty-sixth
3° third	11° eleventh	19° nineteenth	27° twenty-seventh
4° fourth	12° twelfth	20° twentieth	28° twenty-eighth
5° fifth	13° thirteenth	21° twenty-first	29° twenty-ninth
6° sixth	14° fourteenth	22° twenty-second	30° thirtieth
7° seventh	15° fifteenth	23° twenty-third	31° thirty-first
8° eighth	16° sixteenth	24° twenty-fourth	

2 Abbina le date al modo in cui si leggono.

- 1 14/7
2 31/10
3 4/7
4 14/2
5 1/01
6 25/12

- a the fourteenth of February
b the fourth of July
c the twenty-fifth of December
d the thirty-first of October
e the fourteenth of July
f the first of January

3 Che cosa dici per...?
Scegli tra le espressioni elencate.

1 ... augurare a qualcuno Buon Natale? Thank you, it's lovely!

2 ... augurare buona fortuna? Merry Christmas!

3 ... ringraziare per qualcosa che hai ricevuto? Get well soon!

4 ... fare un brindisi? Thanks for coming!

5 ... augurare a qualcuno di guarire presto? Cheers!

6 ... ringraziare qualcuno per essere venuto? Good luck!

HELP BOX

Present simple o present continuous?

1 Present simple o present continuous?

Cerchia la forma verbale corretta. Aiutati con le parole in colore.

- I am **wearing** / **wear** my new shoes **tomorrow**.
- Simon is **having** / **has** lunch at school **every day**.
- They are **going** / **go** to England on holiday **next summer**.
- She is **coming** / **comes** back in **two days**.
- He is **doing** / **does** his homework **tonight**.
- We **always** are **walking** / **walk** to school.

2 Completa le frasi usando il present continuous dei verbi tra parentesi.

- (watch) I am watching TV after school.
- (cook) Mum my favourite cake for my birthday.
- (organise) She a party next week.
- (have) We a pizza on Saturday evening.
- (visit) Bob his grandparents next Saturday.
- (go) They to the cinema on Friday night.

3 **Abbina ciascuna domanda alla risposta corretta.**

- | | |
|---|--|
| 1 What are you doing on Saturday? | a No, I'm not. |
| 2 Are you buying a new mobile phone? | b Yes, they are. |
| 3 What's Alice doing tonight? | c I'm visiting my friend Mike. |
| 4 Where are you going on holiday this year? | d He's doing his homework. |
| 5 Are they playing football tomorrow? | e We're going to Dublin . |
| 6 What is he doing this afternoon? | f She's having a pizza with her friends. |

4 **Step 1. Osserva i disegni.**

Step 2. Scrivi una frase al present continuous per ogni disegno. Aiutati con i suggerimenti dati.

1

tomorrow – wear my new dress

I'm wearing my new dress tomorrow.

2

tonight – watch TV

3

next Saturday – have a party

.....

.....

4

tomorrow – go to the cinema

.....

5

this afternoon – do my homework

.....

6

next week – play tennis

.....

- 1 **Step 1. Leggi le domande.**
Step 2. Poi, leggi il testo e scegli la risposta corretta.

A special birthday: Coming of Age Day

Coming of Age Day is a Japanese holiday.

They celebrate it on the second Monday of January.

It is a day to celebrate all young people who are 20 years old, because they become adults.

Many girls wear a traditional dress for this special day: a furisode, a special type of kimono for women.

Furisode is the most formal dress an unmarried woman can wear.

There are celebrations in every town.

There are special ceremonies in the morning at city offices and family parties in the evenings.

After the ceremonies, the boys and girls often celebrate the day in group by going to parties.

- Where do they celebrate Coming of Age Day?
 a In Japan. b In China.
- When do they celebrate it?
 a In February. b In January.
- How old are the people who celebrate it?
 a Eighteen years old. b Twenty years old.
- What do the girls wear for this special day?
 a A kimono. b A uniform.
- There are celebrations only in the morning.
 a True. b False.

2 Inserisci i verbi nella forma corretta per completare l'email.

have
let
invite
come
hope

Send Save Now Discard

Dear ,
It's my birthday today! I'm 13!
I (1) **am having** a party next Saturday.
I (2) my friends and
my cousin Mike. He lives in France.
Mike (3) on Friday
night.
I (4) you can come.
Please (5) me know
if you can come.

3 Cerchia l'alternativa corretta.

- 1 How **do** / **does** people celebrate Christmas in the World?
- 2 Each country **has** / **have** its own traditions.
- 3 In northern Europe, Germany and the Netherlands, St. Nicholas is celebrated **on** / **in** 6th December.
- 4 In other countries, it is Santa Claus **who** / **which** brings gifts to children on Christmas day.
- 5 In Romania, Christmas festivities **begin** / **begins** on 20th December.
- 6 Christmas **is** / **are** celebrated even in China, but in different ways: Christians celebrate it in a traditional way, non-Christians decorate **their** / **they** "Tree of Lights" with lanterns and flowers.