

EXPLORE!

PER L'INSEGNANTE

I CONTENUTI DI RIPASSO

STRUTTURE E FUNZIONI

- U1 – How old are you?;
What is it / this / that?;
There is / isn't;
What's your / his / her / its name?;
What's your / his / her surname?;
What's you / his / her address?;
What's your / his / her phone number?
- U2 – There is / isn't / are / aren't;
a; an; one
- U3 – How much? / How many?
- U4 – Who is he / she / your best friend?;
Who do you live with?
- U5 – Giving Directions
- U6 – I can / I can't;
Can you...?;
What can you do?

GRAMMATICA

- U1 – To Be; Possessive Adjectives; Demonstrative Adjectives and Pronouns (s.)
- U2 –Irregular Plurals; Prepositions of Place; Articles
- U3 – Have Got; Some Adverbs of Frequency; Like / Don't Like / Prefer
- U4 – Saxon Genitive; Present Simple (aff. and int.); Imperative (1)
- U5 – Adverbs of Frequency; Can; Present Simple (aff.; neg.; int.); Present Simple (irr.); Imperative (2)
- U6 – Can; Imperative (neg.)