

1 **Abbina l'aggettivo al nome appropriato.**

- | | | |
|---------------|---|---------|
| 1 interesting | → | a test |
| 2 expensive | → | b book |
| 3 dirty | | c dress |
| 4 easy | | d movie |
| 5 fast | | e beach |
| 6 exciting | | f car |

2 **Step 1. Leggi gli aggettivi.**

Step 2. Pensa al loro significato e decidi in quale colonna inserirli.

beautiful
boring
clean
bad
uncomfortable
delicious
fun
relaxing

Positivi	Negativi
beautiful	

3 **Esprimi un'altra preferenza rispetto alle affermazioni.**

- I like cats.
Really? I prefer dogs.
- I like rock music.
.....
- I want to go to the cinema.
Really? I want to go to the shopping centre.
- I like Spanish.
.....
- I want to eat some fruit.
.....
- I like September.
.....

HELP BOX

Me too e me neither

4 Esprimi **accordo** con le seguenti affermazioni. Usa **me too** o **me neither**.

1 I like meat.

Me too.

2 I don't like fish.

.....

3 I like fruit.

.....

4 I don't like watching TV.

.....

5 I like camping.

.....

5 Riordina le battute del dialogo e riscrivilo.

- a Sorry, I don't agree. I don't mind studying English but I think that **French** is better!
- b I **study English** and **French**.
- c Really? I think **French** is quite **boring**.
- d 1 What languages do you **study** at school?
- e **English**. I think **it's fun** and not so difficult!
- f Which do you **prefer**?

.....

.....

.....

.....

.....

.....

1 Che cosa insegnano questi professori?
Inserisci il nome della materia sotto il disegno.

1 **Geography**

2

3

4

5

6

2 Forma delle frasi seguendo l'esempio.

- | | |
|------------------------------|---|
| 1 Sheila / French / Monday | Sheila has got French on Monday. |
| 2 Mike / German / Tuesday | |
| 3 Gary / Maths / Wednesday | |
| 4 Linda / History / Thursday | |
| 5 David / Drama / Friday | |

3 Riordina le battute del dialogo. Aiutati con le parole in grassetto. Alcune sono già state numerate.

- a Great! I **love** Drama.
- b **3** What **time** is the break?
- c What about the **afternoon**?
- d Really? I **prefer** Art.
- e **1** What are you studying next Friday?
- f **6** We are doing 2 hours of Drama **after lunch**.
- g We have got double English from nine till eleven.
- h **At 11**. Then there's an hour of Maths.

1 Inserisci i verbi per completare le espressioni.

play
have (x 2)
paint
see
study

- | | | | |
|---|------------------------------------|---|-----------------------|
| 1 | play volleyball | 4 | a movie |
| 2 | for a test | 5 | my hair cut |
| 3 | my room | 6 | a violin lesson |

2 Abbina le domande alle risposte corrette. Aiutati con le parole in grassetto.

- | | | | |
|---|---|---|---|
| 1 <input checked="" type="checkbox"/> e | What are you doing tomorrow? | a | I'd like to but I can't, I'm studying for my exam. |
| 2 <input type="checkbox"/> | Would you like to go out? | b | Great! I love going to the cinema . |
| 3 <input type="checkbox"/> | Are you free at the weekend? | c | This afternoon ? No, sorry, I'm playing tennis at 4 p.m. |
| 4 <input type="checkbox"/> | Would you like to see a movie tonight? | d | I'm going shopping on Saturday . Would you like to come with me? |
| 5 <input type="checkbox"/> | What are you doing next Saturday ? | e | Tomorrow? I'm having a piano lesson. |
| 6 <input type="checkbox"/> | Are you free in the afternoon ? | f | Yes, I'm free on Saturday but I'm going to my grandma's house on Sunday. |

3 **Step 1.** Scrivi la forma in **-ing** corretta di ciascun verbo nella seconda colonna. **Step 2.** Poi, completa le espressioni nella tabella.

Verbo base	Present continuous	Espressioni
have	having	I'm (1) having a very busy week.
watch		On Saturday I'm (2) a movie with Bob.
have (x 2)		On Monday I'm (3) my guitar lesson at 3 p.m. On Thursday I'm (4) my hair cut at 4 p.m.
go		On Wednesday I'm (5) shopping with Angela.
play		On Friday I'm (6) volleyball at 3 p.m.
do		On Tuesday I'm (7) aerobics at 5 p.m.
see		On Sunday I'm (8) a football match on TV.

HELP BOX

Inviti e proposte

DOMANDE

What are you doing tomorrow / on Wednesday 5th May / next Friday?

Are you free on Monday / tomorrow afternoon?

What about the day after tomorrow / Saturday?

Would you like to see a film / go out?

RISPOSTE

Yes, I'm free. I'd love to ...

No, sorry. I'm + verbo -ing ...

4

Inserisci le espressioni per completare il dialogo.

Yes, I am.

meeting

See

Would you like to

meet

I'd love to

Jennifer Are you free next weekend?

Tracy (1) **Yes, I am.** Why?

Jennifer I'm having a pizza with my friends, Steve and Mike, on Saturday. (2) come with us?

Tracy (3) What time are you (4) ?

Jennifer At 7.30 p.m. at Gino's. Let's (5) at 7.15 at my house.

Tracy Good idea! (6) you next Saturday.

1 Inserisci gli aggettivi accanto al nome corretto.

round
blue
blond
small
curly
green
short
red
oval

- 1 hair
- 2 face **round**
- 3 eyes
- 4 mouth

2 Inserisci gli aggettivi nella colonna corretta.

~~tall~~
~~friendly~~
average height
generous
short
shy
hard-working
handsome
mean
dark
lazy

What does he look like? (aspetto fisico)	What is he like? (carattere)
tall	friendly

3 Abbina le parole adatte a Mr Stevenson e a Sally.

glasses
oval face
short
long hair
beard
tall
short hair
small mouth
long nose
fat

Mr Stevenson

fat

.....
.....
.....
.....

Sally

tall

.....
.....
.....
.....

4 Ora descrivi Mr Stevenson e Sally. Usa i verbi **be**, **have got** e **wear**.

Mr Stevenson is fat and

.....
.....
.....

Sally is tall. She

.....
.....
.....

1 Inserisci le parole nella colonna giusta.

taxi driver
son
lazy
shy
teacher
beard
aunt
handsome
actor
intelligent
daughter
bald
friendly
football player
uncle
average height

Appearance	Personality
handsome	
Job	Family

2 Inserisci accanto a ogni nome l'aggettivo corretto.

curly
pointed
little
average
shaved
angry

- 1 shaved..... head
- 2 height
- 3 hair
- 4 beard
- 5 look
- 6 moustache

3 Abbina le domande alle risposte corrette.

- | | |
|----------------------------------|------------------------------------|
| 1 How old is he? | a No, he hasn't. |
| 2 Has he got dark or blond hair? | b 14. |
| 3 Has he got a beard? | c He is very friendly. |
| 4 Has he got a moustache? | d About average height. |
| 5 Is he tall or short? | e No, he hasn't. He's got a beard. |
| 6 What's he like? | f He's completely bald! |

4 Chiedi a un tuo compagno di parlarti del suo migliore amico. Segui le indicazioni e scrivi il dialogo.

You

- 1 Chiedi chi è il suo migliore amico.

Who's your best friend?

- 3 Chiedi l'età.

.....
.....

- 5 Chiedi che aspetto ha.

.....
.....

- 7 Chiedi com'è il suo carattere.

.....
.....

Your friend

- 2 Risponde con il nome.

It's (name)

- 4 Risponde con l'età.

.....
.....

- 6 Descrive l'aspetto fisico.

.....
.....

- 8 Descrive il carattere con due aggettivi.

.....
.....

1 Scrivi le parole elencate nella colonna corretta.

tree
money
people
cheese
chair
sugar
milk
house
shop
bread
coffee
apple

Numerabili	Non numerabili
house	bread

Help box

Espressioni di quantità

2 Completa le frasi con **many** o **much**.

- How **many** girls are there in your class?
- How space is there for dancing?
- How people are there in your family?
- How DVDs have you got?
- How water do you drink?
- How shops are there?
- How animals are there in the zoo?
- How chocolate do you eat?

3 Cerchia l'alternativa corretta.

- 1 There are **much** / **a lot of** children at the park today.
- 2 I eat **a lot of** / **a few** pasta every day.
- 3 I don't drink **many** / **much** milk.
- 4 There is **a little** / **a few** cheese in the fridge.
- 5 She has got **a little** / **a few** English friends.
- 6 I haven't got **many** / **much** friends.
- 7 **Lots of** / **Much** people visit the parks in London.
- 8 I drink coffee with **a few** / **a little** sugar.

4 Inserisci nel dialogo le domande mancanti.

- What makes Regent's Park special to you?
- Why do you like it?
- How much time do you spend there?
- What's your favourite park in London?
- What do you do when you go there?

1 What's your favourite park in London?

Regent's Park.

2

Because I like sports and this park has a large area for sport.

3

I like cycling and skateboarding.

4

A lot. I go to the park every day for two hours.

5

London Zoo. I like animals.

5 Inserisci le parole per completare il testo.

- buildings
- can
- lots of
- like
- a lot
- activities
- hungry

Children (1) like parks in London.

There are a lot of (2) they can do and many of them are free.

Children and their families (3) explore the parks,

visit the (4) or watch the animals.

They learn (5) about nature in the parks.

If children are (6), you can bring your own picnic or go to the restaurants.

There are (7) restaurants and cafés in the parks in London.