

JUMP AHEAD

PER L'INSEGNANTE

I CONTENUTI DI RIPASSO

LESSICO

- U1 – Nationalities; Furniture; Colours; Numbers
- U2 – Family; Body; Pets
- U3 – Daily Routine; Meals
- U4 – Sports; Months of the Year; Weather; School Subjects; Days of the Week
- U5 – Shops; Clothes; Numbers; Prices
- U6 – Jobs; Places

STRUTTURE E FUNZIONI

- U1 – What is it?;
I'm thirsty / hungry / afraid / cold / hot; I'm seven years old;
Where are you from?
- U2 – Whose book is it?;
It's Tim's hamster;
Who's your teacher?
- U3 – Telling the Time;
There is / isn't;
There are / aren't;
Wh questions
- U4 – Can you swim / dance / run?;
When is... (the Science) lesson?;
It's...(on Thursday)
- U5 – This /That; These / Those;
How much is it?;
How much is... (the coat)? / How much are... (the shoes)?;
I like / love / hate... (doing) something;
- U6 – Telling the Year; There is /was;
When were you born?

GRAMMATICA

- U1 – Articles; Personal Pronouns; Prepositions: in, on, under; Plural; Verb to Be (aff. and neg.)
- U2 – Possessive Adjectives; Possessive Case; Have Got (aff. and neg.)
- U3 – Some and Any; Present Simple (aff. and neg.); Adverbs of Frequency;
- U4 – Object Pronouns; Prepositions of Time; Can (aff. and neg.)
- U5 – Present Continuous (aff. and neg.);
- U6 – Ordinal Numbers; Simple Past of Verb to Be (aff. and neg.)