
Manuela Kelly Calzini
Christian Evans
Luca Borgioli
Carla Leonard

Switch On
Basic Activity Book

LINGUE

Copyright © 2012 Zanichelli editore S.p.A., Bologna [6191]
www.zanichelli.it

I diritti di elaborazione in qualsiasi forma o opera, di memorizzazione anche digitale su supporti di qualsiasi tipo (inclusi magnetici e ottici),
di riproduzione e di adattamento totale o parziale con qualsiasi mezzo (compresi i microfilm e le copie fotostatiche), i diritti di noleggio,
di prestito e di traduzione sono riservati per tutti i paesi.
L’acquisto della presente copia dell’opera non implica il trasferimento dei suddetti diritti né li esaurisce.

Per le riproduzioni ad uso non personale (ad esempio: professionale, economico, commerciale, strumenti di studio collettivi, come dispense
e simili) l’editore potrà concedere a pagamento l’autorizzazione a riprodurre un numero di pagine non superiore al 15% delle pagine
del presente volume. Le richieste per tale tipo di riproduzione vanno inoltrate a

 Centro Licenze e Autorizzazioni per le Riproduzioni Editoriali (CLEARedi)
 Corso di Porta Romana, n. 108
 20122 Milano
 e-mail autorizzazioni@clearedi.org e sito web www.clearedi.org

L’editore, per quanto di propria spettanza, considera rare le opere fuori del proprio catalogo editoriale, consultabile al sito
www.zanichelli.it/f_catalog.html.
La fotocopia dei soli esemplari esistenti nelle biblioteche di tali opere è consentita, oltre il limite del 15%, non essendo concorrenziale all’opera.
Non possono considerarsi rare le opere di cui esiste, nel catalogo dell’editore, una successiva edizione, le opere presenti in cataloghi
di altri editori o le opere antologiche. Nei contratti di cessione è esclusa, per biblioteche, istituti di istruzione, musei ed archivi, la facoltà
di cui all’art. 71 - ter legge diritto d’autore. Maggiori informazioni sul nostro sito: www.zanichelli.it/fotocopie/

Manuela Kelly Calzini, Christian Evans e Carla Leonard hanno curato la stesura delle unit
dello Student’s Book, dello Starter e dell’Extra Book.
Luca Borgioli ha curato la stesura delle pagine Switch on to Grammar! e delle unit del Workbook
e del Basic Activity Book.

Realizzazione editoriale:
– Coordinamento redazionale: Claudia Mazzocchi
– Redazione: Claudia Mazzocchi, Les Mots Libres (Bologna)
– Segreteria di redazione: Rossella Frezzato
– Progetto grafico, impaginazione e ricerca iconografica: Miguel Sal & C., Bologna
– Revisione didattica: Nadia Marazzi
– Revisione linguistica: Michael Phillips
– Glossario: Page, Bologna
– Disegni: Pietro Puccio (Starter e Student’s Book); Mariagrazia Orlandini (Workbook e Basic Activity Book);
 Moreno Chiacchiera (Extra Book)

Contributi:
– Collaborazione alla ricerca iconografica: Claudia Patella

Realizzazione e-book:
– Coordinamento redazionale: Valentina Gabusi, Claudia Mazzocchi
– Redazione: Silvia Bassi
– Progettazione esecutiva e sviluppo software: bSmart, Cesano Maderno (Milano)
– Audio: The Soundhouse Studios, London (regia: James Richardson)
– Realizzazione filmati: Educational Media Sweden AB (Malmö)

Copertina:
– Progetto grafico: Miguel Sal & C., Bologna
– Realizzazione: Roberto Marchetti
– Immagine di copertina: © neustockimages/istockphoto

Per meglio contestualizzare il mondo anglofono e illustrare strutture ed elementi della lingua inglese, sono
state utilizzate in questo libro alcune immagini di prodotti in commercio. In nessun caso tali immagini vanno
interpretate come una scelta di merito da parte dell’editore né, tanto meno, come un invito al consumo di
determinati prodotti.

Prima edizione: gennaio 2012

L’impegno a mantenere invariato il contenuto di questo volume per un quinquennio (art. 5 legge n. 169/2008)
è comunicato nel catalogo Zanichelli, disponibile anche online sul sito www.zanichelli.it,
ai sensi del DM 41 dell’8 aprile 2009, All. 1/B.

 File per diversamente abili
 L’editore mette a disposizione degli studenti non vedenti, ipovedenti, disabili motori o con disturbi

specifici di apprendimento i file pdf in cui sono memorizzate le pagine di questo libro. Il formato
del file permette l’ingrandimento dei caratteri del testo e la lettura mediante software screen reader.
Le informazioni su come ottenere i file sono sul sito www.zanichelli.it/diversamenteabili

Suggerimenti e segnalazione degli errori
Realizzare un libro è un’operazione complessa, che richiede numerosi controlli: sul testo, sulle immagini
e sulle relazioni che si stabiliscono tra essi. L’esperienza suggerisce che è praticamente impossibile pubblicare
un libro privo di errori. Saremo quindi grati ai lettori che vorranno segnalarceli.
Per segnalazioni o suggerimenti relativi a questo libro scrivere al seguente indirizzo:

 lineadue@zanichelli.it

Le correzioni di eventuali errori presenti nel testo sono pubblicati nel sito www.zanichelli.it/aggiornamenti

Zanichelli editore S.p.A. opera con sistema qualità
certificato CertiCarGraf n. 477
secondo la norma UNI EN ISO 9001:2008

UNIT 1
LESSON 1 Around the world in one lesson! 2

LESSON 2 It’s a small world 3

LESSON 3 My wizard friends 4

LESSON 4 What’s the time? 5

LESSON 5 Happy birthday! 6

LESSON 6 I love Tokio Hotel! 7

UNIT 2
LESSON 1 Animal magic! 8

LESSON 2 Are tigers dangerous? 9

LESSON 3 I’m so lucky! 10

LESSON 4 I-spy .. 11

LESSON 5 What is that? 12

LESSON 6 Mystery celebrity game show 13

UNIT 3
LESSON 1 Guess who? 14

LESSON 2 Super heroes 15

LESSON 3 My favourite things 16

LESSON 4 Famous possessions........................ 17

LESSON 5 What a mess! 18

LESSON 6 Happy families 19

UNIT 4
LESSON 1 Do you speak English? 20

LESSON 2 My busy day 21

LESSON 3 A day in the life of a busy teenager .. 22

LESSON 4 She wakes up at 6.30! 23

LESSON 5 My day with cheetahs! 24

LESSON 6 Cookie the cat 25

UNIT 5
LESSON 1 There isn’t a dishwasher! 26

LESSON 2 The breakfast club 27

LESSON 3 My little kitchen 28

LESSON 4 How do you make that? 29

LESSON 5 Kids in the kitchen 30

LESSON 6 I’m hungry! 31

UNIT 6
LESSON 1 Do you like reading? 32

LESSON 2 She hates tidying her bedroom! 33

LESSON 3 Friends .. 34

LESSON 4 Teen fashion 35

LESSON 5 She’s wearing a beautiful dress 36

LESSON 6 What’s your look? 37

UNIT 7
LESSON 1 Where’s Bones? 38

LESSON 2 Bikeability! 39

LESSON 3 Don’t break the rules! 40

LESSON 4 What are they doing? 41

LESSON 5 I can’t dance 42

LESSON 6 Can you run fast? 43

UNIT 8
LESSON 1 How heavy is a plane? 44

LESSON 2 Can I have a ticket to...? 45

LESSON 3 Airport rules 46

LESSON 4 What do you do? 47

LESSON 5 Why are you studying English? 48

LESSON 6 I want to be a teacher! 49

BASIC ACTIVITY BOOK Contents

SCHEDE GRAMMATICALI ... 50

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

1UNIT

2

tw
o

N P P F R A N C E

S O Z H R R E V E

G R R O M A N I A

H T F T W L G A G

F U U A Q B L C R

S G G L K A A A E

W A L E S N N O E

E L L N S I D P C

D N X I T A L Y E

E D S F C H I N A

N N Z B R A Z I L

C A N A D A V E N

1 Gianni - Italy
My name’s
Gianni.
I’m Italian.

6 Martjin - Holland

2 Louise - France

4 Rashid - India

3 Inge - Germany

5 Ilir - Albania

 Presenta ciascuna persona in base alle
indicazioni, come nell’esempio.

3Individua nel wordsquare i paesi
elencati.

1

Brazil Brazilian

Romania

England

Wales

France

Portugal

Italy

Sweden

Greece

Canada

China Chinese

Albania

Romania

Completa la tabella.2

LESSON 1 Around the world in one lesson!

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

3

th
re

e

a He’s from Albania.

b He’s my friend.

c She’s from Italy.

d I’m from Portugal.

e Giovanni.

Inserisci la forma negativa del verbo be.
Usa la forma contratta.

1 I ’m not an English student.

2 You Albanian.

3 His mother from Ireland.

4 We American.

5 Mum and Dad from Italy.
They are from Spain.

Abbina le domande alle risposte.

5

6

Inserisci il pronome personale soggetto.

1 Sheila is from Ireland. is 12.

2 am 15 years old.

3 This is my brother. is
a student.

4 Axel and Inge are friends. are
Swedish.

5 This is a photo of Michael and me.
 are brothers.

Inserisci la forma corretta del verbo be.

1 She is from Canada.

2 American? No, I American.

3 They from the USA.

4 I from Albania.

5 Carla Bruni from Sweden.

Inserisci la forma corretta del verbo
be. Usa la forma contratta quando è
possibile.

1 My name ’s Dimitri. I from Greece.

2 My friends from Scotland. They
 Scottish.

3 Yes, Sergej from Russia.

4 No, Pauline and Jean French.

Sottolinea l’alternativa corretta.

1 Giulia and Sara are / is Italian.

2 Carlo are / is from Italy.

3 They are / am from Romania.

4 I are / am 11 years old.

5 You is / are a student.

1

2

is

3

4

1 Where is
 Valentina from?

3 Where is Elton
 from?

4 What’s your
 name?

5 Who is he?

2 Where are you
 from?

LESSON 2 It’s a small world

h

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

 Completa il brano con le informazioni del factfile.3

This is Hermione Granger. She’s sixteen years
old. She’s a pupil at Hogwarts School. She’s a
very clever student! She’s in Gryffindor House
with Ron and Harry. She’s an excellent witch!

This is Professor Dumbledore. He’s the
headmaster at Hogwarts School. He’s an
incredible wizard! He is a very old man.
In fact, he’s one hundred years old!

This is (1) . She’s American,
she’s from the (2) . She’s
(3) years old. She lives
with her parents, Jack and Laura, her
brother David and her sister, Sarah.
Lisa is (4) pupil!

NAME Lisa

SURNAME Jefferson

NATIONALITY USA

AGE Eight

JOB Excellent pupil

NAME

SURNAME

AGE

JOB

NAME

SURNAME

AGE

JOB

1UNIT

4

fo
u

r

Inserisci a o an.

1 clock

2 boy

3 house

4 book

5 English boy

6 CD

7 student

8 old man

9 pupil

10 excellent witch

Completa i factfile ricavando le informazioni dal testo.

1

2

LESSON 3 My wizard friends

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

What’s the time? Scrivi l’ora per esteso.2

Completa utilizzando le parole elencate.

1 16.30: it is past four in the .

2 8.45: it is to nine in the .

3 20.20: it is twenty eight in
the .

4 18.50: it is not seven ;
it’s ten seven.

5 7.00: it’s seven o’clock in the .

6 18.10: it’s ten six p.m.

3

3

4 It’s ten to one.

What’s the time? Scegli l’orario corretto.1

1 It’s quarter past
three in the morning.

2

3

4

5

6

1 It’s ten past eleven.

2 It’s half past twelve.

5

fi
v
e

LESSON 4 What’s the time?

a b c

a b c

a b c

a b c

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

1UNIT

6

si
x

1 JA _ _ A _ Y 2 FE _ R _ A _ Y

3 M _ R _ H 4 _ P _ IL

5 _ AY 6 _ UN _

7 J _ _ Y 8 A _ GU _ T

9 SE _ TE _ BER 10 O _ TO _ ER

11 NO _ EM _ ER 12 D _ C _ MB _ R

Abbina.2

a eleventh

b twenty-fourth

c thirty-first

d twenty-second

e seventeenth

f fourteenth

g sixth

h twenty-third

1 f 14th

2 23rd

3 6th

4 11th

5 17th

6 24th

7 31st

8 22nd

Completa le date.

1 02/01
It’s the of .

2 24/12
 twenty-fourth

December.

3 17/04
It’s of April.

4 06/06
It’s sixth .

5 30/08
 of August.

6 08/02

Rispondi alle domande in modo
personale.

1 What’s your name?

2 How old are you?

3 Where are you from?

4 When’s your birthday?

5 What’s the date today?

3

4

Ripassiamo i mesi. Completa.1

LESSON 5 Happy birthday!

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

7

se
v
e
n

Rispondi ora alle domande.

1 Who are Coldplay?

2 Who is the singer of the group?

3 Who is the guitarist?

4 Who is the drummer?

5 When is Will Champion’s birthday?

4

NAME

BIRTHDAY

ROLE

NAME

BIRTHDAY

ROLE

NAME

BIRTHDAY

ROLE

NAME

BIRTHDAY

ROLE

Sottolinea l’alternativa corretta.

1 She’s my best friend. Her / His name is Joanna.

2 Italy is in Europe. Its / Her flag is red, white and green.

3 This is my brother. Our / Your mother’s name is Serena.

4 “Luca, where is your / his computer?” “My / Its computer is in my room.”

5 Markus is German. His / Their parents are from Germany.

Correggi l’aggettivo possessivo in corsivo.

1 This is my friend William. Her bike is red and blue.

2 Our school is new. Her name is “St Paul Comprehensive School”.

3 I am Italian, but your dad is from France.

4 They are my friends. His names are Mark and Alex.

5 Lisa and its friend are from Italy.

 Leggi il brano e completa i factfile con le informazioni corrette.

Coldplay are an English rock band. In the group there are four people: Chris Martin is the singer. His
birthday is on the third of March. Johnny Buckland is the guitarist. His birthday is on the eleventh of
September. Guy Berryman is the bassist and his birthday is on the twelfth of April. Will Champion is
the drummer. His birthday is on the thirty-first of July.

1

2

3

LESSON 6 I love Tokio Hotel!

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

2UNIT

8

e
ig

h
t

LESSON 1 Animal magic!

Di quali animali si tratta? Completa con le lettere mancanti.

1 M _ _ S _

2 B _ T

3 KA _ _ A _ O_

4 S _ A I _

5 G _ R _ _ _ E

6 F _ X

Risolvi gli anagrammi e scopri i nomi degli animali.

1 PEESH
2 NKMOYE

3 GIP

4 TAC

5 GERIT

6 IGALLTORA

7 WLO

8 BREZA

Scrivi il plurale dei seguenti nomi.

1 wolf

2 tiger

3 mouse

4 glass

5 buffalo

6 cat

7 boy

8 baby

9 snail

10 kangaroo

2

3

4

 Scrivi sotto ogni immagine il nome dell’animale.1

1 2 3 4

5 6 7 8

sheep

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

9

n
in

e

LESSON 2 Are tigers dangerous?

Completa le domande e rispondi con risposte brevi (= yes, = no).

1 Is your mum 45? () Yes, she is.
2 your brother a student? ()

3 Jenny and Sheila good friends? ()

4 your dad a zookeeper? ()

5 Sarah and Lisa English? ()

6 the dog in the garden? ()

Abbina le domande alle risposte brevi.

1 b Is Jane 15? a No, I’m not.

2 Are Mathias and Hans from Germany? b Yes, she is.

3 Is Obama from the UK? c No, it isn’t.

4 Are you Chinese? d Yes, they are.

5 Is this a pen? e No, he isn’t.

Volgi le frasi alla forma interrogativa e rispondi con risposte brevi.

1

2

3

Completa con who, where, when o what.

1 “ is it?” “It’s a book.”

2 “ is your teacher?” “He’s in class.”

3 “ is he?” “He’s my new English friend.”

4 “ is Christmas?” “It’s on 25th December.”

5 “ is Morgan?” “He’s a singer.”

6 “ are your English lessons?” “They’re on Mondays and Thursdays.”

4

1 He is a zookeeper.
 Is he a zookeeper?
 Yes, he is.

2 Bin Bin is from China.
 ?
 Yes, .

3 Dimitri and Aldo are
friends.

 ?
 No, .

4 This is your class.
 ?

No, .

5 Johnny Depp is an
American actor.

 ?
 Yes, .

6 Your mum is Polish.
 ?
 No, .

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

2UNIT

10

te
n

LESSON 3 I’m so lucky!

Leggi la tabella dell’esercizio 1 e rispondi alle domande.

1 Where is Simon King from?

2 What are his favourite animals?

3 What are his hobbies?

4 Where is Will Smith from?

5 What is his job?

6 What are his hobbies?

Rileggi la tabella dell’esercizio 1 e completa.

Simon King’s birthday is on (1) .
He’s from (2) . He’s a
wildlife photographer. His favourite
(3) are (4) ,
art and (5) . His favourite animals
are (6) .

Will Smith is (7) years old.
He’s American, he’s from (8) .
He’s an actor and a (9) .
His favourite hobbies are playing
(10) . His
favourite animals are (11) .

Ora scrivi un paragrafo simile sul personaggio scelto da te.

2

53

4

 Completa la tabella con i dati di un altro personaggio a tua scelta.1

 ?
Date of birth 27th December 1962 25th September 1968

From Nairobi, Kenya Philadelphia, USA

Job Wildlife photographer Actor, singer

Hobbies
Scuba diving, art
and music

Chess, basketball

Favourite
animals

Lions Dogs

Will SmithSimon
King

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

11

e
le

v
e
n

LESSON 4 I-spy

 WORDSNAKE Individua 10 parole nel serpente. 1

Osserva i disegni e scrivi il nome sotto a ciascun oggetto.2

 Riordina le parole per formare delle frasi. 3

p h o n e p l a n t l a m
p m

o n e y p i c t u r e c o m p u t e r b i n b e d r u c k s a c k d e s k

1 2 3 4

5 6 7 8

1 blue pen / It / a / is
It is a blue pen.

2 an English / Sarah / student / is

3 Lions / my favourite / are / animals

4 Chinese boy / a / is / Bin Bin

5 They / Spanish friends / my / are

6 It is / my / computer / new

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

2UNIT

12

tw
e
lv

e

LESSON 5 What is that?

 Completa con this o these.

1 is my new computer.

2 Are your trainers?

3 is a messy bedroom.

4 Is your pencil case?

5 are my playing cards.

6 I love singer.

 Completa con that o those.

1 What’s ?

2 are the Jonas brothers.

3 Are your pens?

4 is my mobile phone.

5 is the new Madonna CD.

6 in the picture are my new friends.

 Osserva i disegni, poi rispondi alle domande come nell’esempio.

What’s that?

1

2

3

1 a bottle of water / a lamp
 That’s not a bottle of water,
 that’s a lamp.

2 a watch / a clock

5 keys / pens
 Those aren’t keys, those are pens.

6 rucksacks / rulers

3 a History book / a dictionary

4 a mobile phone / a pencil case

7 diaries / books

8 desks / chairs

What are those?

e of water / a lamp

k

W at a e t ose?

a clock

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

13

th
ir

te
e
n

LESSON 6 Mystery celebrity game show

Hi, my name is Laura and I’m 12. I’m from Italy. My father’s
from Italy. He’s Italian and his name is Marco. My mother’s

from England. She’s English and her name is Jennifer. My favourite
possessions are my mp3 player and my bike. My favourite place in town
is the cinema. I love films!

 True or false? Leggi il testo e indica se le affermazioni sotto sono vere o false.1

1 Laura is English. T F

2 Her mother is English. T F

3 Her father is Italian. T F

4 Her favourite place is the cinema. T F

5 Her favourite possessions are her mp3 player and her bike. T F

Immagina di essere Laura e rispondi alle seguenti domande.

1 What’s your name?

2 Is your father Italian?

3 Where is your mother from?

4 What’s your favourite possession?

5 What’s your favourite place in town?

2

Completa il paragrafo con le tue informazioni personali.4

Hi, my name is . I’m years old. I’m from .
My favourite possessions are . My favourite place in town is .

This is my mum/sister/
friend. Her name is

 . She is
years old.

This is my dad/brother/
friend. His name is

 .
He is
years old.

1 ?
I’m 12 years old.

2 ?
My father? He’s Italian.

3 ?
Yes, my mother’s English.

4 ?
No, my favourite place is the cinema.

5 ?
They are my mp3 player and my bike.

6 ?
My favourite animals are cats and dogs.

Formula domande per le seguenti risposte.3

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

3UNIT

14

fo
u

rt
e
e
n

LESSON 1 Guess who?

 Scrivi come si chiamano le parti
del volto indicate.

1

lip
mouth

1

2

4

5

7

8

9

10

Luciano Ligabue Laura Pausini Hannah Montana Cristiano Ronaldo

 Osserva le immagini e completa la tabella: segna con (yes) oppure (no) le
caratteristiche fisiche dei personaggi.

3

Eyes Hair Eyebrows Mouth Nose

 Inserisci gli aggettivi elencati nella colonna corretta.2

3

6

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

15

fi
ft

e
e
n

LESSON 2 Super heroes

1 Inserisci la forma estesa di have got.

1 has got
2

3

4

5

6

Riscrivi le frasi dell’esercizio 1 usando la forma contratta.

Volgi le frasi seguenti alla forma negativa contratta.

1
He hasn’t got a rubber.

2

3

4

5

6

Riordina le parole per formare delle frasi.

1

2

3

4

5

6

Rispondi alle domande in modo personale con riposte brevi.

1

2

3

4

5

6

Be oppure have got? Riscrivi le frasi utilizzando la forma estesa del verbo be o del verbo
have got.

1

2

3

4

5

2

3

4

5

6

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

3UNIT

16

si
x
te

e
n

LESSON 3 My favourite things

 Rispondi con riposte brevi usando le indicazioni della tabella.1

Possessions Sarah Matthew Luke

1

2

3

4

5

6

 Ora immagina di essere un tuo amico o un tuo familiare e di scrivere la tua presentazione
su Facebook seguendo il modello dell’esercizio 3.

4

 Rispondi ora in modo personale con risposte brevi.

1

2

3

4

5

 Completa la tua presentazione su Facebook.

2

3

Hi, my name is , I am
years old and I’m from . I have got

 eyes and hair. My favourite
thing is .
It’s and I love it!

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

se
v
e
n

te
e
n

LESSON 4 Famous possessions

 Osserva i disegni e completa
le parole.

1

 Ora individua nel wordsquare le parole
dell’esercizio precedente.

2

1 5

2 6

3 7

4 8

T A I E S H

Y T T W T U A H

X Q A T M

F A P T E G

A H G J U

S H P J H T F A

K S G A

Q I K X S E T

H S Z Z E E

H E E S E K S T

 Cerca il proprietario dei seguenti
oggetti e scrivi delle frasi come
nell’esempio.

3

a

b

c

d

e

f

1

2

3

4

5

6

1 This is Laura’s rubber.
2

3

4

5

6

17

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

3UNIT

18

e
ig

h
te

e
n

LESSON 5 What a mess!

 Completa con gli aggettivi possessivi appropriati.

1 her
2

3

4

5

 Aggettivo o pronome possessivo? Sottolinea l’alternativa corretta.

1 your / yours?

2 Our / Ours

3 my / mine Her / Hers

4 Their / Theirs -

5 her / hers

 Segui le indicazioni fra parentesi e completa con i pronomi possessivi appropriati.

1 hers (my sister’s)

2 you

3 they)

4 -
we)

5
(my brother’s)

6
I)

1

2

3

Me Sister Dad Mum

 Leggi il brano e completa la tabella.4

M

Glossario
crazy about = pazzo per

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

19

n
in

e
te

e
n

LESSON 6 Happy families

H

 Osserva l’albero genealogico
e completa le frasi
immaginando di essere Karen.

1

 Leggi il brano e indica se le affermazioni sotto sono vere o false.3

 True or false? Osserva ancora l’albero genealogico di Karen e indica se le affermazioni
seguenti sono vere o false.

1 T F

2 T F

3 T F

4
T F

5 T F

6
T F

7 T F

8 T F

2

1 T F

2 T F

3 T F

4 T F

5
T F

6 T F

7 T F

1

2

3

4

5

6

7

8

Karen

Tom

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

4UNIT

20

tw
e
n

ty

LESSON 1 Do you speak English?

 Abbina i verbi alle parole corrette.

1 g play

2 drink

3 eat

4 go

5 speak

6 study

7 live

8 have

 Completa con il verbo adatto alla forma affermativa del present simple.

1 I live in a small town.

2 We football every day.

3 You pasta.

4 We History.

5 I orange juice.

6 They to the swimming club.

 Volgi le frasi dell’esercizio 2 alla forma negativa (don’t).

1

2

3

4

5

6

 Volgi le seguenti frasi alla forma interrogativa.

1 We go to the tennis club. Do we go to the tennis club?
2 Your English friends live in Italy.

3 You play basketball.

4 They drink orange juice.

5 Your parents speak Romanian.

6 You eat pizza.

Rispondi alle domande con risposte brevi affermative () o negative ().

1 Do you play football? () No, I don’t.
2 Do they eat pasta? ()

3 Do we study English? ()

4 Do you speak Chinese? ()

5 Do they live in Italy? ()

1

2

live

3

4

5

a pizza

b Albanian

c breakfast

d in a big city

e History

f to the supermarket

g cards

h mineral water

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

21

tw
e
n

ty
-o

n
e

LESSON 2 My busy day

 Abbina ciascuna domanda alla risposta corretta.

1 Do you watch football on TV?

2 Do your parents get up early in the morning?

3 Do you walk to school?

4 Do your friends have breakfast at school?

5 Do you go to bed late?

 Rispondi con risposte brevi affermative () o negative ().

1 Do you like tea? () Yes, I do.
2 Do they have dinner at 8 p.m.? ()

3 Do you have a shower in the morning? ()

4 Do Sally and Lisa get up early? ()

5 Do you go to bed late? ()

 Riordina le parole per formare delle frasi.

1 football / play / You / every day

2 they / at / 8 / have breakfast / Do / in the morning / ?

3 music / they / listen to / Do / ?

4 don’t / eat / pizza / I

5 in the evening / They / walk / the dog

6 do / our / exercises / We / in the afternoon

3

4

5

a Yes, I do.

b No, they don’t. They have breakfast at home.

c Yes, I do. I love football!

d Yes, they do. They get up at 6 o’clock a.m.

e No, I don’t. I go to bed at 10 p.m.

G L Z N C H P N C K
N R J N M L G G A H
C O O K K M J F T A
L L W A T C H H C V
L G C G W G N M H E
I W P J O D E M G B
S K A R T X R T B R
T Q P L A Y N I U M
E N Y F K T Z R N P
N Z L N X C O M E K

 Completa le espressioni con i verbi
dell’esercizio precedente.

1 dinner

2 a shower

3 volleyball

4 to a CD

5 a film

6 to school

7 early

8 the dog

9 the bus

10 home

11 tea

2 Individua nel wordsquare i verbi
elencati.

1

cook
walk

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

4UNIT

 Riordina le parole per formulare delle domande.

1 How / you / old / are / ?

2 do / Where / live / you / ?

3 What time / in the morning / you / have / do / breakfast / ?

4 When / at school / you / do / have / English lessons / ?

5 you / have lunch / Where / do / ?

6 do / their homework / do / they / Where / ?

7 What / do / do / you / after dinner / ?

8 to bed / do / What time / you / go / ?

 Completa il testo con le parole elencate.

1

2

get up

My name is Jack. I’m 13. I live in Birmingham. I (1) get up at
7 o’clock in the morning. I (2) with my brothers, Matthew
and Liam, and then we go to school. Lessons (3)
at 9 o’clock and (4) at three o’clock, so we have lunch at
school. In the (5) I play (6) with my
brothers and their friends. At 5 o’clock we do our (7) .
In the evening we have dinner with our (8) and after
(9) we watch TV or play (10) games.
We go to (11) at about 10 o’clock.

 Ora descrivi una tua giornata utilizzando le espressioni elencate.3

LESSON 3 A day in the life of a busy teenager

22

tw
e
n

ty
-t

w
o

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

23

tw
e
n

ty
-t

h
re

e

 Scrivi la frase corretta sotto ciascun disegno.1

They do their homework.

1 They do their homework. 2 3

4 5 6

 Completa le frasi coniugando i verbi tra parentesi, come negli esempi.

1 He doesn’t play baseball. (not play)

2 She watches TV. (watch)

3 The lesson at 10 o’clock. (finish)

4 Bill books. (not read)

5 Janet English every day. (study)

6 She to school with Geena. (go)

7 He at 7.30. (not wake up)

8 Mark his teeth. (brush)

 Do o does? Completa.

1 they play cards in the evening?

2 Mary do her homework in the afternoon?

3 your friends love music?

4 you cook dinner in the evening?

5 your mum drive a car?

6 your brother listen to music?

 Riordina le parole per formare delle frasi.

1 walk / to school / They / half past seven / at

2 doesn’t / He / his homework / in the afternoon / do

3 listen to / mp3 player / We / our / in the afternoon

4 football / He / plays / with his friends

5 I / breakfast / have / at seven o’clock

2

43

4

LESSON 4 She wakes up at 6.30!

y

4

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

4UNIT

 Completa le frasi con gli avverbi elencati in base al grado di frequenza indicato.1

sometimes

1 I sometimes go to the cinema on Sunday.
(50%)

2 We do our homework. (100%)

3 They listen to rock music. (10%)

4 She cooks dinner. (90%)

5 Mum watches TV in the
evening. (75%)

6 They are late. (0%)

 Riordina le parole per formare delle frasi.

1 always / plays football / He / his dad / with

2 watches DVDs / after dinner / She / never

3 Do / study / you / English / sometimes / ?

4 usually / walks / Marco / to school

5 for breakfast / have cornflakes / They / often

6 she / do / does / What / usually / on Sunday / ?

 Forma delle frasi seguendo l’esempio.

2

3

1 Jane never gets up late.
2

3

4

5

1 Jane 2 Alex 3 Mum and Dad 4 Liz 5 Beth and Sandra

at 7.30 a.m.

LESSON 5 My day with cheetahs!

e frasi seguendo esempio.

3 M d D d

24

tw
e
n

ty
-f

o
u

r

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

 Riscrivi le frasi sostituendo la parte in corsivo con il pronome personale complemento.

1 He looks after cheetah cubs.
 He looks after them.
2 Mum often cooks dinner.

3 She never listens to her teacher.

4 Do you like Harry Potter films?

5 I don’t like Robbie Williams.

6 I love music.

7 I don’t like Susan.

8 You never go out with me and my sister.

 Individua nel wordsquare le parole elencate.

1

2

 Completa il brano con le parole dell’esercizio precedente.

Alessio gets up at 7 (1) o’ clock in the morning. He washes his face, (2) his
hair and then he has cornflakes for (3) . He (4) to school
with his friends. (5) starts at 8.15 and finishes at 13.15. He has
(6) at school. After school he does his (7) and then he
(8) out with his friends. They (9) basketball or
(10) . His mother and his brother (11) dinner and at 8 o’clock
they (12) (13) together.

 True or false? Rileggi il testo dell’esercizio 3 e indica se le seguenti affermazioni sono vere
o false. Correggi le affermazioni false.

1 Alessio doesn’t wash his face
in the morning. T F

2 He has cornflakes for breakfast. T F

3 He has lunch at home. T F

4 He does his homework
in the afternoon. T F

5 He plays rugby with his friends. T F

6 He has dinner at 9 o’clock p.m. T F

3

4

N D C L O C K Z B G

O H O D I N N E R J

F O O T B A L L U E

B M K Q R V T S S O

T E P S L U N C H T

S W A L K S T H E D

B O T H A G F O S N

E R M A R Y G O E S

D K U V E R S L R Y

H B R E A K F A S T

clock
breakfast

LESSON 6 Cookie the cat

25

tw
e
n

ty
-fi

v
e

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

5UNIT

E
G

G
B R E

A
D

M

E
ATAP

P
L

E
B

A

N
A N A C

E

R
E

A
L

P
A

S
T

ARICEFIS

H
C

H
I

P
S

I

C
E

C R E A M B I S

C
U

I
T

S

26

tw
e
n

ty
-s

ix

Individua nel word spiral 12 parole
riguardanti il cibo.

1

LESSON 1 There isn’t a dishwasher!

Scrivi sotto ogni disegno la parola
corretta.

2

1 S _ _ _ _ S 2 C _ _ _

3 C _ _ C _ _ _ _ E 4 M _ _ _

5 B _ _ _ _ R 6 B _ _ _ _

7 E _ _ _ 8 I _ _ C _ _ _ _

9 M _ _ _ _ O _ _ S 10 C _ _ _ _ _

Risolvi i seguenti anagrammi.3

Individua nel wordsquare 9 nomi
di oggetti presenti in cucina.

4

Z D M R P L Z N L V

T I W X K M O V E N

T S R F F P A N M C

K H P R H Z L N G H

T W F L S I N K R A

H A M R A H Y L N I

M S B L I T E Z P R

Y H T L M D E L M S

T E M P E H G S F Y

V R L L N M C E Q Y

1 EAT

2 EECHSE

3 GASUR

4 RAOGEN

5 NABASNA

6 TEWAR

7 CERI

8 FFCOEE

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

27

tw
e
n

ty
-s

e
v
e
n

Inserisci le parole elencate nella colonna corretta della tabella.1

LESSON 2 The breakfast club

 apple
 coffee
 banana
 biscuit
 bread
 milk
 tea
 strawberry
 tomato
 orange
 meat

 butter
 cake
 cereal
 cheese
 chips
 orange juice

Scrivi i nomi degli alimenti raffigurati
preceduti da a, an o some.

2

5 6

7 8

1 some cereal 2

3 4

Completa con is o are.

1 There an orange.

2 There some meat.

3 There two bananas.

4 There two slices of pizza.

5 There some coffee.

6 There a cup of tea.

Sottolinea l’alternativa corretta.

1 There is / There isn’t any sugar.

2 There is some / any milk.

3 There isn’t a / an hotel in town.

4 Are there some / any bottles of water?

5 Is / Are there any tea?

6 There isn’t an / any apple in the fridge.

Completa le frasi con a/an, some, any.

1 There isn’t orange, but there
is banana.

2 There is sugar.

3 There aren’t potatoes.

4 Is there bacon?

5 Are there eggs in the fridge?

6 Is there packet of crisps?

7 There are mushrooms.

3

4

5

9 10

Nomi numerabili Nomi non numerabili
apple coffee

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

5UNIT

28

tw
e
n

ty
-e

ig
h

t

LESSON 3 My little kitchen

Completa i nomi degli oggetti raffigurati.1

1 T _ _ _ E 2 F _ _ _ G _ 3 P _ _ T _ _

4 C _ PB _ _ _ _ 5 D _ _ HW _ _ _ _ R 6 S _ N _

Che cosa c’è nel frigo? Rispondi alle
domande con risposte brevi.

2

1 Is there any milk? Yes, there is.
2 Are there any oranges?

3 Is there any cheese?

4 Are there any eggs?

5 Is there any yogurt?

Ora formula tu altre tre domande sul
contenuto del frigo, fornendo risposte
brevi.

1 ?

2 ?

3 ?

Scrivi un breve paragrafo su quello che
c’è o non c’è nel tuo frigo.

In my fridge there is/are…
In my fridge there isn’t/aren’t…

Formula domande per le seguenti
riposte, come nell’esempio.

1 Are there any bananas?
Yes, there are some bananas.

2 ?
No, there isn’t a bottle of water.

3 ?
No, there isn’t any sugar.

4 ?
Yes, there are some biscuits.

5 ?
Yes, there is an apple.

3

4

5

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

29

tw
e
n

ty
-n

in
e

LESSON 4 How do you make that?

Osserva i disegni e risolvi il cruciverba.1

1 2

3

4 5

6

7

8

1 3 1

4

8 7

1

5

2

6

Rispondi alle domande scegliendo l’alternativa corretta.

1 What do you use to eat soup?

2 What do you use to drink?

3 What do you use to eat pasta?

4 What do you use to cut bread?

5 What do you use to make a milk shake?

6 What do you use to serve orange juice?

Leggi la ricetta, cancella gli ingredienti superflui nella shopping list e aggiungi quelli che
mancano.

Ham Sandwich

In a medium bowl, put 2 cups of chopped cooked ham, some celery,
1 teaspoon of grated onion, 1/3 cup mayonnaise
and 1 teaspoon mustard. Spread some butter on the bread slices
and then spread the ham salad mixture.

2

3

SHOPPING LIST:
cooked ham, carrots,mozzarella cheese,mayonnaise, ketchup, lettuce, bread, butter,

m
le

Glossario
chopped = tagliato a pezzettini

celery = sedano

grated = grattugiata

onion = cipolla

a A spoon. b A fork. c A knife.

a A plate. b A glass. c A bowl.

a A fork. b A knife. c A shaker.

a A fork. b A knife. c A spoon.

a A shaker. b A bowl. c A plate.

a A bowl. b A jug. c A spoon.

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

5UNIT

30

th
ir

ty

LESSON 5 Kids in the kitchen

Individua le parole nel word spiral.
Sul quaderno, crea una tabella come
quella sotto e scrivi le parole nella
colonna appropriata.

11

Completa le domande con how much o
how many.

1 bread is there on the
table?

2 sandwiches would you
like?

3 cheese is there in the
fridge?

4 chocolate have you got?

5 carrots do you need?

6 eggs are there?

7 glasses of milk do you
need?

8 vegetables do you
usually eat?

2

J U

I
CE

C

A
T S

B
O

O

KSE

Y
E

S

M
O

N E

Y
W

A
T

E
RBOT

T
L

E
O

R

A
N G E

S

E
G

G
S

A

N
IMAL

S

C
D

S
R

U
C

K
S A C K

S

B
E

D
S

P
I

C

T
U

RESG
L

A

S
S

E
S

B
I

K

E
S

K A T E S
F

O

O
D

Completa con much, many, some o any.

Peter How (1) ham have we
got?

Mum We haven’t got (2) ham.
Peter Have we got (3) cheese?
Mum Yes, we’ve got (4)

cheese.
Peter How (5) apples are

there?
Mum I don’t know. There are

(6) apples on the table.
Peter Is there (7) orange juice

in the fridge?
Mum No, there isn’t (8)

orange juice but there’s
(9) apple juice.

3

How much? How many?

juice cats

Completa il dialogo con le battute
elencate.

4

 And how do you make it?
 Really? What ingredients do you need
to make it?
 Serve the scrambled eggs hot
with toast and butter. Enjoy!
 What is your favourite
recipe?

Mary (1)
Lisa Scrambled eggs on toast.
Mary (2)
Lisa Well, you need some eggs, some milk

and some salt. And toast, of course.
Mary (3)
Lisa First you mix the eggs with the milk

and the salt. Then you melt some
butter in a pan. Finally, you put the
egg mixture into the pan and fry it for
about 30 seconds.
(4)

d eggs hot
er. Enjoy!
rite

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

31

th
ir

ty
-o

n
e

LESSON 6 I’m hungry!

Osserva il disegno e rispondi alle domande.

1 How much milk is there? There is one bottle of milk.
2 How many bananas are there?

3 How many eggs are there?

4 How much sugar is there?

5 How much butter is there?

6 How much water is there?

7 How many oranges are there?

8 How many carrots are there?

Impariamo a fare un buon frullato! Quali sono gli ingredienti che ci servono?

1

2

1 S T _ _ _ B _ _ _ _ _ S 2 K _ _ _ 5 A _ P _ _
J _ _ _ E

3 B _ _ _ _ _ 4 S _ _ _ _ _ _ _ _ Y
Y _ _ _ R _

Ora completa la ricetta con gli ingredienti dell’esercizio 2.

Chop some (1) , a (2) and a (3) .
Add some (4) and some (5) . Mix it all together.

3

True or false? Leggi la ricetta per preparare un tuna sandwich e
indica se le affermazioni sotto sono vere o false. Correggi quelle
false.

Ingredients: tuna, onion, celery, mayonnaise, bread

Preparation: put the tuna into a bowl and break it up. Add about one or
more tablespoons of mayonnaise. Chop celery and/or onion and mix it with
tuna. Spread mayonnaise on two slices of bread. Put one leaf of lettuce over
the bread and add the tuna. Serve with chips, tomatoes or lettuce.

1 You need pepper to make a tuna sandwich. T F

2 Chop celery and/or onion. T F

3 You mix tuna with ketchup. T F

4 Mix celery and/or onion with tuna. T F

5 Spread mayonnaise on bread. T F

6 Serve with ketchup. T F

4

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

6UNIT

32

th
ir

ty
-t

w
o

 Scrivi la forma in -ing dei seguenti verbi.

1 work working
2 wear

3 have

4 swim

5 get up

6 study

7 carry

8 watch

 Completa con like o don’t like in base ai tuoi gusti personali.

1 I reading books.

2 I playing computer
games.

3 I listening to my
mp3 player.

4 I playing cards.

5 I doing my
homework.

6 I watching
documentary films.

 Osserva i disegni e scrivi delle frasi con likes o doesn’t like, come nell’esempio.

1

2

3

LESSON 1 Do you like reading?

Abbina le domande alle risposte.

1 Do you like reading?

2 Does Jane like listening to classical music?

3 Do you like watching films on TV?

4 Do your friends like playing golf?

5 Does your sister like dancing?

Rispondi in modo personale con risposte brevi.

1 Do you like playing tennis? No, I don’t.
2 Do you like skateboarding?

3 Do you like listening to music?

4 Does your best friend like going
shopping?

5 Do your parents like singing?

4

5

a No, she likes pop music.

b Yes, she does.

c No, they don’t.

d No, I don’t. I only like cartoons.

e Yes, I do. I sometimes read in bed.

1 dance

He likes dancing.

2 eat / Chinese food

3 read / books

4 listen / music

5 play / violin

6 do / homework

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

33

th
ir

ty
-t

h
re

e

Inserisci i verbi elencati nella forma corretta.

1 Sarah likes playing the piano.

2 Lisa and Jennifer don’t mind
their homework.

3 My brother loves the
Internet.

4 I hate my room.

5 She likes the computer.

6 Dad doesn’t like
shopping.

7 My sister loves to pop
music.

8 My grandparents like TV.

True or false? Leggi e indica se le affermazioni sotto sono vere o false. Correggi quelle
false.

Jonathan likes playing football and tennis, but he hates skateboarding. His sister loves going out with her
friends and listening to music. She doesn’t mind doing her homework but she doesn’t like studying Maths.
Mum likes cooking and she doesn’t mind doing the housework but she hates watching football with Dad.
Dad loves watching sport on TV, he likes washing the car but he hates getting up early in the morning.

1 Jonathan doesn’t like skateboarding. T F

2 His sister doesn’t mind going out with her friends. T F

3 She hates doing her homework. T F

4 Mum loves doing the housework. T F

5 Dad likes watching sport on TV. T F

6 Dad hates getting up early in the morning. T F

Completa il dialogo con le seguenti espressioni.

A Hi, what’s your name?
B My name’s Carol.
A (1)
B I love gymnastics and dancing.
A (2)
B I like listening to music.
A What about shopping?
B (3)
A Do you like using the computer?
B (4)
A When do you usually play computer games?
B (5)

play

2

33

Oh, no! I hate going shopping. After I finish my homework.
What do you like doing in your free time? Yes, I love playing on the computer.

1

LESSON 2 She hates tidying her bedroom!

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

6UNIT

 WORDSNAKE Individua 8 aggettivi nel serpente.1

s
a

d h a p p y q u
i e

t s h y b o r
e

d
a n g r y f r

i
e

n d l y l o
n

e
l

y

 Indica nella tabella () quali aggettivi più si addicono alla tua personalità e a quella del
tuo migliore amico.

I My friend

nervous

lonely

sad

friendly

shy

outgoing

angry

happy

 Ora descrivi te stesso e il tuo migliore amico utilizzando gli aggettivi della tabella e, se
necessario, gli avverbi always, usually, often, sometimes, rarely, never… Inizia così:

I am usually... My best friend is often...

 Completa con le parole elencate.

Liz (1) surfing the Internet.
She (2) surfs the Internet in the afternoon after she
finishes her (3) . At home she is sometimes sad and
(4) . She (5) like
(6) films on TV, (7) she likes
cartoons. Anyway, she (8) going out with her friends.

2

33

4

LESSON 3 Friends

34

th
ir

ty
-f

o
u

r

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

 Individua i capi di abbigliamento risolvendo i seguenti anagrammi.

1 OUTRRSSE

2 NJAES

3 TSRHOS

4 TOOSB

5 EASWRTE

6 GGELSGIN

7 VESOGL

8 NETRRSAI

 Osserva i disegni e risolvi il cruciverba.

1

2

4

7 8

11 12

1 2

3

5 6

109

LESSON 4 Teen fashion

 Osserva il disegno e descrivi che cosa sta indossando Nick.3

35

th
ir

ty
-fi

v
e

1

4

6

7

10

11

12

2 3

5

8 9

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

6UNIT

 Inserisci la forma corretta del verbo be.

1 You are walking to school.

2 He wearing blue trousers.

3 Mum cooking lunch.

4 Grandpa walking the dog.

5 They having breakfast.

6 She getting dressed.

Volgi alla forma negativa le frasi dell’esercizio 1. Usa la forma contratta.

Esempio: You aren’t walking to school.

Ora volgi le stesse frasi alla forma interrogativa.

Completa le frasi con il present continuous dei verbi tra parentesi.

1 Marion is carrying a sports bag. (carry)

2 We sunglasses. (wear)

3 He football on TV. (watch)

4 My brother in a café. (sit)

5 You your bedroom. (tidy)

6 I Maths. (study)

7 They to rock music. (listen)

8 Dad a shower now. (have)

9 We Chinese food. (cook)

10 She her homework. (do)

Osserva i disegni e rispondi alle domande come nell’esempio, usando le espressioni elencate.

play football

1

2

3

4

5

1 Are they playing tennis?
No, they aren’t.
They are playing football.

2 Is he watching TV? 3 Is she studying History?

LESSON 5 She’s wearing a beautiful dress

4 Is he wearing a jacket? 5 Is she carrying a sports bag? 6 Are they working?

36

th
ir

ty
-s

ix

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

 Individua nel wordsquare i diversi tipi di look elencati.1

Segna () gli indumenti che stai indossando in questo momento, indicane il colore e scrivi
un breve paragrafo.

3

Clothes Colour

T-shirt

trainers

socks

sweater

belt

shirt

Clothes Colour

scarf

skirt

jeans

shoes

hooded top

dress

Today I’m wearing...

 casual
 cool
 elegant
 formal
 sports
 trendy

LESSON 6 What’s your look?

True or false? Leggi e indica se le affermazioni sotto sono vere o false.2

Hi Sarah!
Here’s a picture of my favourite look: it’s a sports look! I love it!

I always wear jeans and trainers but I don’t like hooded tops. I usually
wear a white sweater and my blue baseball cap. I never wear boots.
I don’t like them! In summer I usually wear a T-shirt, shorts and sandals.
It’s so hot in Italy!
My mum always looks elegant: she wears skirts and blouses to go to
work.
My father doesn’t like elegant clothes. He prefers a casual look.
He usually wears blue cotton trousers and a white shirt.
What’s your favourite look? What about your parents?
Write soon, Lisa

1 Lisa loves a sports look. T F

2 She usually wears hooded tops. T F

3 She wears sandals in summer. T F

4 Her father likes casual clothes. T F

5 Mum usually wears jeans. T F

s.

37

th
ir

ty
-s

e
v
e
n

F T X R X T B S

O N E N U J T E

R A C I E R X C

M G S A O N O L

A E X P S O R R

L L S W L U E J

K E T V Z F A N

T R E N D Y G L

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

7UNIT

38

th
ir

ty
-e

ig
h

t

Osserva i disegni e completa le parole.1

LESSON 1 Where’s Bones?

1 H _ _ _ 2 B _ _ S _ _ _ 3 _ _ _ K

4 P _ _ _ _ _ _ _ 5 R _ _ _ 6 T _ _ _ _ _ _ L _ _ _ _

7 C _ _ _ _ _ 8 P _ _ _ B _ _

Osserva i disegni e completa con la preposizione corretta.2

1 Go straight on. 2 Go 3 Go

5 Go 6 Go 4 Go

9 Z _ _ _ _ C _ _ _ _ _ _ _

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

39

th
ir

ty
-n

in
e

Osserva i disegni e risolvi il cruciverba.1

LESSON 2 Bikeability!

1

C

2

H

3

W
6

B
5

P
4

T

7

S

8

R

2 1 3

4 5

8 7

Leggi le frasi e abbinale al disegno corretto.2

Quali di queste istruzioni sono valide a scuola? Segnale con un tick () e correggi le
istruzioni sbagliate.

1

2

3

4

5

6

7

8

Ora scrivi sul quaderno le regole valide per la tua classe.

3

4

a

b

c

d

e

f

Glossario
cheat = imbrogliare

1 2 3

4 5 6

6

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

Disegna una cartina per invitare a casa i tuoi compagni di scuola e poi fornisci loro le
indicazioni necessarie per raggiungerti partendo dalla tua scuola.

3

7UNIT

40

fo
rt

y

LESSON 3 Don’t break the rules!

Completa le regole con le parole elencate.

Emma e Kate forniscono a Jack le indicazioni stradali per andare a casa di Tom. Solo una
di loro conosce la strada. Chi?

1

2

Emma Kate

1 lights

2

3

4

5

K

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

Ricomponi le seguenti parole e scopri quali parti della casa sono indicate.1

1

Scrivi i nomi degli oggetti raffigurati.2

Ora scrivi sul quaderno in quali stanze si trovano solitamente gli oggetti dell’esercizio 2.

Esempio: A sofa is usually in the living room.

Riordina le parole per formulare domande.

1 What is she wearing?
2

3

4

5

6

3

4

41

fo
rt

y
-o

n
e

LESSON 4 What are they doing?

IL ET TO

2
RO BA TH OM

3
RD GA

4

5

6

R DI OO M

HE KI TC

RO OM LIV

1 S 2 S _ _ _ _ 3 S _ _ _ _ _ 4 T _ _ _ _

5 B _ _ 6 D _ _ _ 7 C _ _ _ _ 8 W _ _ _ _ _ _ _

_ _ _

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

7UNIT

1 Sheila can swim.
2

3

4

5

6

42

fo
rt

y
-t

w
o

LESSON 5 I can’t dance

Indica se sai fare () o non fare () le attività elencate.1

Basandoti sulle risposte che hai dato nell’esercizio 1, scrivi frasi con can o can’t.

1

2

3

4

5

6

7

8

9

10

2

Scopri che cosa sanno fare Sheila, Rob, Patrick, Jennifer, Liam e Paula e scrivilo seguendo
l’esempio.

3

1 2 3 4 5 6

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

43

fo
rt

y
-t

h
re

e

LESSON 6 Can you run fast?

Completa con can o can’t.

(1) (2) (3)
(4) (5)

(6) (7)
(8) (9)

(10)

Inserisci la preposizione corretta: in, on o at.

1 on 15th

2

3

4

5

6 13th

3

4

Osserva i disegni e completa con can o can’t utilizzando le espressioni elencate.1

1 He can speak English. 2 3

Osserva i disegni, poi scrivi le domande e rispondi.2

4 5 6

1 Can he ski? Yes, he can. 2 3

4 5 6

Je parle
français

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

8UNIT

44

fo
rt

y
-f

o
u

r

WORDSNAKE Individua i nomi dei mezzi di trasporto nel serpente. 1

LESSON 1 How heavy is a plane?

c

a
r b u s t r a m f e

r
r y p l a n e

t
r

a i n s c o o
t

e
r c o a c h b

i

k
e

Scrivi le parole dell’esercizio 1 sotto le immagini.2

1 2 3

4 5 6

7 8 9

Abbina i numeri agli equivalenti in lettere.

1 448

2 1,818

3 9,842

4 5,321

5 1,000,000

6 10,646

3

a one million

b five thousand, three hundred and twenty-one

c ten thousand, six hundred and forty-six

d four hundred and forty-eight

e one thousand, eight hundred and eighteen

f nine thousand, eight hundred and forty-two

Scrivi i numeri in lettere.

1 512: f _ _ _ h _ _ _ _ _ _ a _ _ t _ _ _ _ _

2 840: e _ _ _ _ h _ _ _ _ _ _ a _ _ f _ _ _ _

3 1,210: o _ _ t _ _ _ _ _ _ _ t _ _ h _ _ _ _ _ _ a _ _ t _ _

4 5,616: f _ _ _ t _ _ _ _ _ _ _ s _ _ h _ _ _ _ _ _ a _ _ s _ _ _ _ _ _

5 8,930: e _ _ _ _ t _ _ _ _ _ _ _ n _ _ _ h _ _ _ _ _ _ a _ _ t _ _ _ _ _

4

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

45

fo
rt

y
-fi

v
e

Osserva i disegni e risolvi gli anagrammi.1

LESSON 2 Can I have a ticket to… ?

1 DIRECT DARC 2 TETCIK 3 RANTI ANITOST

4 SHAC 5 FLATROMP 6 CIGARARE

 Can you please tell me which platform the
train leaves from?

 On 19th March at 3.30 in the afternoon.
 Can I pay by credit card?

 Thank you, and have a nice day.
 No problem. Your seat number is 36 C.
That’s £30, please.

A Good morning, can I have a single ticket to London, please?
B When are you travelling?
A (1)

Can I have a seat by the window, please?
B (2)
A (3)
B Certainly Sir, you can pay by credit card.
A (4)
B Number 4.
A (5)

Completa con can () o can’t ().

1 You put your feet on the chair! ()

2 You eat your sandwich in class! ()

3 You listen to your mp3 player. ()

4 You pay by credit card. ()

5 You take animals on the train! ()

3

Completa il dialogo con le espressioni elencate.2

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

8UNIT

46

fo
rt

y
-s

ix

LESSON 3 Airport rules

Completa i nomi degli oggetti raffigurati.1

1 _ UI _ _ _ _ _ 2 _ _ _ SS _ _ _ 3 _ N _ _ _ 4 _ OO _ _ _ _ _ _ _

5 H _ _ _
L _ _ _ _ _ _

6 B _ _ _ _ E O _
W _ _ E _

7 S _ _ V _ _ G
F _ _ _

8 S _ _ _ _ _ _

[K] True or false? Rileggi le regole da rispettare in volo a p. 118 dello Student’s Book e
indica se le seguenti affermazioni sono vere o false.

1 Passengers can take two suitcases as hand luggage. T F

2 Passengers can take more than one litre of shampoo, shower gel and toothpaste on the plane. T F

3 Passengers can’t take bottles of water on the plane. T F

4 Passengers can smoke on the plane. T F

5 Passengers can’t take mobile phones on the plane. T F

6 Passengers can’t use mobile phones on the plane. T F

7 Passengers can’t take dangerous items like scissors, guns or knives on the plane. T F

Completa con can o can’t.

1 You sing in the library.

2 You use mobile phones in
church.

3 You watch films at the cinema.

4 You read books in the library.

5 You watch football at the
stadium.

6 You wear a bikini at school.

Ora scrivi quello che si può o non si può fare nella tua scuola utilizzando le espressioni
elencate.

drink in class watch TV run in the corridor do exercise in the gym play a musical instrument
listen to your mp3 player

2

3

4

1 You can’t drink in class.
2

3

4

5

6

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

47

fo
rt

y
-s

e
v
e
n

LESSON 4 What do you do?

WORDSNAKE Individua gli aggettivi contenuti nel serpente. 1

f
a

m
o u s f i t f a n

t a s t i c e x c i t i n g b e a u t i f u
l c r e a t i v

e

Completa i nomi dei mestieri con le lettere mancanti.2

1 F _ _ _ B _ _ _ _ R 2 _ _ T _ R 3 F _ _ E _ _ _ HT _ _

4 T _ _ _ _ _ R 5 D _ _ _ _ R 6 B _ _ _ _ IV _ _

Abbina le professioni dell’esercizio precedente alle seguenti affermazioni.

1 I put out fires and sometimes rescue cats from trees.

2 I drive a double-decker bus.

3 I work in a hospital.

4 I like my job because it’s glamorous.

5 I teach Maths.

6 I eat healthy food and train with my team every day.

Abbina ciascun mestiere all’aggettivo più appropriato.

1 actor

2 footballer

3 firefighter

4 pop star

5 artist

3

4

a glamorous

b creative

c fit

d exciting

e famous

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

8UNIT

48

fo
rt

y
-e

ig
h

t

LESSON 5 Why are you studying English?

Leggi le definizioni e risolvi il cruciverba.11

1

2 3

4

5

ACROSS

2 She’s crying because she’s s .

4 Brrrrrrrrrrr! It’s so c .

5 I’m eating an ice cream because I’m
h .

DOWN

1 I go cycling because it’s h .

3 Why are you so a ?

Abbina le immagini alle affermazioni sotto.2

a I am listening to classical music because
 I want to relax.

b I’m dressing up because I want to go to
 a party.

c He’s studying because he has an English test.

d He’s eating spaghetti because he’s hungry.

e He loves running because it’s so healthy.

Completa con why e because, poi abbina le domande alle risposte corrette.

1 “ are you wearing a scarf?” a “ I want to relax.”

2 “ are you eating an ice cream?” b “ I want to watch my favourite programme.”

3 “ are you listening to music?” c “ I don’t want to catch a cold.”

4 “ are you watching TV?” d “ I’m hungry.”

Formula domande per le seguenti risposte utilizzando le parole elencate.

1 Why are you eating ? Because I’m hungry.

2 ? Because she is sad.

3 ? Because I want to relax.

4 ? Because I don’t want to catch a cold.

5 ? Because he wants to go out.

3

4

1 2 3 4 5

wear a scarf listen to music cry eat get up

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

49

fo
rt

y
-n

in
e

LESSON 6 I want to be a teacher!

Osserva i disegni e completa i nomi delle professioni. 1

1 F _ _ _ _ _ _ D _ _ _ _ _ _ _ 2 R _ _ _ _ P _ _ _ _ _ 3 A _ _ _ S _

4 P _ _ _ _ _ O _ _ _ _ _ _ 5 S _ _ P A _ _ _ S _ _ _ T 6 P _ _ S T _ _

Hi, I’m Harry!
I can sing very well. I want (1) a singer one day

(2) I want to be famous. I can also (3) the piano. When I
(4) school, I want to study Music at college.
My sister can’t play the piano (5) she can play the guitar. She
(6) like singing. When she leaves school, she wants to study Maths
(7) university. I hate Maths, she loves Maths! We’re really (8) !

1 a to be b be c is

2 a why b when c because

3 a do b make c play

4 a leaves b leave c start

5 a and b but c because

6 a doesn’t b don’t c isn’t

7 a for b in c at

8 a different b glamorous c fit

Ora rispondi alle domande sul brano dell’esercizio 2.

1 Can Harry sing?

2 What does he want to be?

3 What does he want to study at college?

4 Can his sister play the piano?

5 Does she like singing?

6 What does she want to do after school?

3

Completa il brano con l’alternativa corretta.2

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

Schede grammaticali

50

fi
ft

y

IL VERBO BE

I DIMOSTRATIVI THIS, THESE, THAT, THOSE

Forma affermativa

estesa contratta

I am I’m

you are you’re

he is he’s

she is she’s

it is it’s

we are we’re

you are you’re

they are they’re

Forma negativa

estesa contratta

I am not I’m not

you are not you aren’t

he is not he isn’t

she is not she isn’t

it is not it isn’t

we are not we aren’t

you are not you aren’t

they are not they aren’t

Forma interrogativa Risposte brevi affermative Risposte brevi negative

Am I…? Yes, you are. No, you aren’t.

Are you…? Yes, I am. No, I’m not.

Is he…? Yes, he is. No, he isn’t.

Is she…? Yes, she is. No, she isn’t.

Is it…? Yes, it is. No, it isn’t.

Are we…? Yes, you are. No, you aren’t.

Are you…? Yes, we are. No, we aren’t.

Are they…? Yes, they are. No, they aren’t.

LE PAROLE INTERROGATIVE

Who? Chi?

What? Che cosa?

Where? Dove?

Which? Quale/Quali?

Why? Perché?

When? Quando?

How? Come?

Singolare Plurale

This (questo/a) These (questi/e)

That (quello/a, quel) Those (quelli/e, quegli)

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

51

fi
ft

y
-o

n
e

GLI AGGETTIVI E I PRONOMI POSSESSIVI

Pronomi personali
soggetto

Aggettivi
possessivi

Pronomi
possessivi

I my mine il mio, la mia, i miei, le mie

you your yours il tuo, la tua, i tuoi, le tue

he his his il suo, la sua, i suoi, le sue (di lui)

she her hers il suo, la sua, i suoi, le sue (di lei)

it its — il suo, la sua, i suoi, le sue (di animale o cosa)

we our ours il nostro, la nostra, i nostri, le nostre

you your yours il vostro, la vostra, i vostri, le vostre

they their theirs il loro, la loro, i loro, le loro

IL VERBO HAVE GOT

Forma affermativa

estesa contratta

I have got I’ve got

you have got I’ve got

he has got he’s got

she has got she’s got

it has got it’s got

we have got we’ve got

you have got you’ve got

they have got they’ve got

Forma negativa

estesa contratta

I have not got I haven’t got

you have not got you haven’t got

he has not got he hasn’t got

she has not got she hasn’t got

it has not got it hasn’t got

we have not got we haven’t got

you have not got you haven’t got

they have not got they haven’t got

Forma interrogativa Risposte brevi affermative Risposte brevi negative

Have I got…? Yes, you have. No, you haven’t.

Have you got…? Yes, I have. No, I haven’t.

Has he got…? Yes, he has. No, he hasn’t.

Has she got…? Yes, she has. No, she hasn’t.

Has it got…? Yes, it has. No, it hasn’t.

Have we got…? Yes, you have. No, you haven’t.

Have you got…? Yes, we have. No, we haven’t.

Have they got…? Yes, they have. No, they haven’t.

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

Schede grammaticali

52

fi
ft

y
-t

w
o

Forma affermativa
I work
you work
he works
she works
it works
we work
you work
they work

Forma negativa
I do not (don’t) work
you do not (don’t) work
he does not (doesn’t) work
she does not (doesn’t) work
it does not (doesn’t) work
we do not (don’t) work
you do not (don’t) work
they do not (don’t) work

Forma interrogativa Risposte brevi affermative Risposte brevi negative
Do I work? Yes, you do. No, you don’t.
Do you work? Yes, I do. No, I don’t.
Does he work? Yes, he does. No, he doesn’t.
Does she work? Yes, she does. No, she doesn’t.
Does it work? Yes, it does. No, it doesn’t.
Do we work? Yes, you do. No, you don’t.
Do you work? Yes, we do. No, we don’t.
Do they work? Yes, they do. No, they don’t.

IL PRESENT SIMPLE

GLI AVVERBI DI FREQUENZA

always sempre

usually di solito

often spesso

sometimes qualche volta

seldom/rarely raramente

hardly ever quasi mai

never mai

 Gli avverbi di frequenza generalmente vengono posti tra il soggetto e il verbo:

soggetto + avverbio di frequenza + verbo

 I usually do my homework in the afternoon. Di solito faccio i compiti nel pomeriggio.

 Con il verbo be, l’avverbio segue il verbo e non lo precede:

soggetto + verbo be + avverbio di frequenza

 I am always late. Sono sempre in ritardo.

 A differenza dell’italiano, le frasi con never richiedono sempre il verbo alla forma affermativa.

 I am never late. Non sono mai in ritardo.

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

53

fi
ft

y
-t

h
re

e

I PRONOMI PERSONALI COMPLEMENTO

Pronomi personali soggetto Pronomi personali complemento

I me

you you

he him

she her

it it

we us

you your

they them

I love Laura. I love her.

THERE IS/THERE ARE

Forma affermativa

There is (There’s) C’è

There are Ci sono

Forma negativa

There is not (isn’t) Non c’è

There are not (aren’t) Non ci sono

Forma interrogativa Risposte brevi

affermative negative

Is there…? Yes, there is. No, there isn’t.

Are there…? Yes, there are. No, there aren’t.

A/AN, SOME, ANY

Nomi numerabili
al singolare

Nomi numerabili
al plurale

Nomi non numerabili

Frasi affermative
There is a book/an
apple on the table.

There are some apples
on the table.

There is some milk on
the table.

Frasi negative
There isn’t a book/an
apple on the table.

There aren’t any apples
on the table.

There isn’t any milk on
the table.

Frasi interrogative
Is there a book/an
apple on the table?

Are there any books on
the table?

Is there any milk on
the table?

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

Schede grammaticali

54

fi
ft

y
-f

o
u

r

Forma affermativa
I am working
you are working
he is working
she is working
it is working
we are working
you are working
they are working

Forma negativa
I am not working
you are not working
he is not working
she is not working
it is not working
we are not working
you are not working
they are not working

Forma interrogativa Risposte brevi affermative Risposte brevi negative
Am I working? Yes, you are. No, you aren’t.
Are you working? Yes, I am. No, I’m not.
Is he working? Yes, he is. No, he isn’t.
Is she working? Yes, she is. No, she isn’t.
Is it working? Yes, it is. No, it isn’t.
Are we working? Yes, you are. No, you aren’t.
Are you working? Yes, we are. No, we aren’t.
Are they working? Yes, they are. No, they aren’t.

IL PRESENT CONTINUOUS

in in, dentro

on su, sopra

under sotto

behind dietro

in front of davanti

next to accanto

between tra (due cose)

LE PREPOSIZIONI DI LUOGO

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

55

fi
ft

y
-fi

v
e

Forma affermativa:
forma base del verbo

Forma negativa:
don’t (do not) + forma base del verbo

Come here!
Vieni qui!/Venite qui!/Venga qui!
Sit down!
Siediti!/Sedetevi!/Si sieda!

Don’t run!
Non correre!/Non correte!/Non corra!

L’IMPERATIVO

IL VERBO MODALE CAN

Forma interrogativa Risposte brevi affermative Risposte brevi negative

Can I sing? Yes, you can. No, you can’t.

Can you sing? Yes, I can. No, I can’t.

Can he sing? Yes, he can. No, he can’t.

Can she sing? Yes, she can. No, she can’t.

Can it sing? Yes, it can. No, it can’t.

Can we sing? Yes, you can. No, you can’t.

Can you sing? Yes, we can. No, we can’t.

Can they sing? Yes, they can. No, they can’t.

Forma affermativa
I can sing
you can sing
he can sing
she can sing
it can sing
we can sing
you can sing
they can sing

Forma negativa
I cannot (can’t) sing
you cannot (can’t) sing
he cannot (can’t) sing
she cannot (can’t) sing
it cannot (can’t) sing
we cannot (can’t) sing
you cannot (can’t) sing
they cannot (can’t) sing

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

FONTI DELLE IMMAGINI

SHUTTERSTOCK

p. 2 Gelpi (a); MY_NEW_IMAGES (b); PaulShlykov (c); Archana Bhartia (d); Tracy Whiteside (e); Andresr (f); p. 3 Noam Armoni (a); michaeljung
(b); Valua Vitaly (c); Edyta Pawlowska (d); Auremar (e); p. 4 Raisa Karaneva (c); p. 7 Rovenko Design (a); p. 8 Anan Kaewkhammul (a); Eric
Isselée (b); Alexia Khruscheva (c); Floridastock (d); Vlad61 (e); Joshua Lewis (f); Eric Isselée (g); Galyna Dobrovolska (h); p. 9 Paul McKinnon (a);
leungchopan (b); greenland (c); Ferenc Szelepcsenyi (e); stryjek (f); p. 13 Elena Elisseeva (a); p. 14 ChinellatoPhoto (a); photoplanet.am (d); p. 16
Zurijeta (a); p. 17 Sergii Figurnyi (a); Joel Calheiros (b); Zurijeta (c); Edyta Pawlowska (d); Yuri Arcurs (e); Thomas M Perkins (e); p. 18 Caldomurillo
(a); p. 20 Massimiliano Pieraccini (a); p. 22 Yuri Arcurs (a); p. 25 Antonio Jorge Nunes (a); p. 26 Pablo Scapinachis (a); p. 29 Ross Strachan (a);
Tanatat (b); p. 30 Carmen Steiner (a); p. 31 erkanupan; p. 33 Golden Pixels LLC (a); AYAKOVLEV.COM (b); p. 34 Michaeljung (a); Monkey Business
Images (b); p. 37 holbox (a); p. 40 Andresr (a); Kiselev Andrey Valerevich (b); p. 42 Rido (a); Yuri Arcurs (b); Edyta Pawlowska (c); Ariwasabi (d);
new vave (e); Donald Joski (f); p. 48 Maridav (a); Angela Hawkey (b); Rido (c); Leah-Anne Thompson (d); paffy (e); p. 49 R Carner (a)

ALTRE FONTI

p. 10 Denis Makarenko/Dreamstime (b); p. 14 Gianni Ferrari/Getty (b); Kevrok Djansezian/Getty (c)

L’ editore ha cercato di reperire tutte le fonti, ma alcune restano sconosciute. L’ editore porrà rimedio, in caso di segnalazione, alle involontarie omissioni o
eventuali errori nei riferimenti.

Kelly Calzini, Evans, Borgioli, Leonard SWITCH ON! - Vol.1 © Zanichelli 2012 Basic activity book

Switch On è un corso di inglese motivante e innovativo che copre i livelli A1
e A2 del Quadro Comune Europeo di Riferimento.

Nel libro

Lessons costruite sul tempo-scuola: le units dello Student’s Book
sono suddivise in lessons di due pagine, ciascuna delle quali copre i vari
aspetti della lingua (lessico, funzioni comunicative, grammatica, abilità)
e corrisponde a un’ora di lezione. A ogni lesson dello Student’s Book
è associata una pagina di attività per il compito a casa nel Workbook.
Vocabulary: si parte sempre dal lessico per poi passare alle abilità orali
(Listening & Speaking) e a quelle scritte (Reading & Writing).
Grammar: all’interno delle lessons, il Grammar Box introduce
gli elementi grammaticali che vengono ripresi e approfonditi
nella sezione Switch on to Grammar! alla fine di ogni unit.
Starter e Revision: il fascicolo Starter fa da ponte con la scuola
primaria, mentre la Revision Unit, in fondo al volume, è dedicata
al ripasso di fine anno.
Extra Book: allegato a ciascun volume, un fascicolo con argomenti
di civiltà accompagnati da filmati, lezioni di altre discipline in inglese
e attività in preparazione all’esame di Stato e agli esami di certificazione
KET e Trinity.

Il Basic Activity Book è un fascicolo parallelo al Workbook:
presenta attività semplificate per ciascuna lesson dello Student’s Book.

Manuela Kelly Calzini
Christian Evans
Luca Borgioli
Carla Leonard

Switch On
Basic Activity Book

