

PEARSON
Longman

Frances Foster
Brunel Brown

EDIZIONI

JUMP AHEAD

VERSO LA SCUOLA SECONDARIA
DI PRIMO GRADO

ATTIVITÀ DIVERTENTI

LESSICO, GRAMMATICA, ABILITÀ

ENGLISH CLASSICS

WORDS IN ACTION

FAMILY

1 Osserva le foto della famiglia di Ben e sottolinea le parole giuste.

These are my parents / grandparents.

This is my grandmother / sister.

This is my mother / grandmother.

This is my father / grandfather.

This is my uncle / aunt.

These are my brothers / sisters.

POSSESSIVE ADJECTIVES

2 Completa le frasi con un aggettivo possessivo.

- 1 The children are in _____ bedroom.
- 2 Hi John! Is that _____ new bicycle?
- 3 Mary is with _____ brother.
- 4 I'm James and this is _____ friend Matthew.
- 5 Ken and Mike! Where are _____ books?
- 6 They are my cousins. _____ names are Neil and Ted.
- 7 Is that your dog? What's _____ name?
- 8 Sorry! We haven't got _____ homework.

GLI AGGETTIVI POSSESSIVI

my *mio, mia, miei, mie*

your *tuo, tua, tuoi, tue*

his
her
its *suo, sua, suoi, sue*

our *nostro, nostra, nostri, nostre*

your *vostro, vostra, vostri, vostre*

their *loro*

Ricordati che **his** significa *suo (di lui)* e **her** significa *suo (di lei)*.

BODY

3 Cerchia le parti del corpo che associ a questi oggetti.

a hands
neck

d legs
head

g nose
mouth

b fingers
hair

e eyes
ears

h hands
feet

c ears
toes

f nose
teeth

i eyes
fingers

4 Riordina le parole per scrivere frasi. Ricordati che hair è sempre singolare.

a wavy - hair - her - is

c hair - long - their - is

b curly - hair - his - is

d her - straight - hair - is

5 Impara i plurali irregolari. Completa le frasi.

1 My socks are on my _____.

2 Your _____ are in your mouth.

3 A _____ has got five toes.

4 Put the _____ under your pillow!

One **tooth**
Two **teeth**
One **foot**
Two **feet**

Davanti alle parti del corpo di solito si mette l'aggettivo possessivo (**my**, **your**, **his**, ecc.).

POSSESSIVE CASE (GENITIVO SASSONE)

6 Completa il fumetto con il nome del bambino.

IL GENITIVO SASSONE

Il genitivo sassone si forma così:
possessore + 's + cosa o persona
a cui si fa riferimento.

It is Robert's cat.

È il gatto di Robert.

She is Sally's mother.

È la mamma di Sally.

They are the children's books.

Sono i libri dei bambini.

7 Usa le parole fornite per scrivere frasi, come nell'esempio.

1 Bill / pencil

It is Bill's pencil.

4 Mr Newton / computer

2 Brenda / dictionary

5 Carl / schoolbag

3 Miss Milton / bicycle

6 Ben / dog

8 15 Osserva la famiglia di Jennifer e completa le frasi
con le parole mancanti. Ascolta e controlla.

1 Martha is Jennifer's _____

2 Sam is Jennifer's _____

3 Ken is Sam's _____

4 Peter is Jennifer's _____

5 Helen is Jennifer's _____

6 Jennifer is Sam's _____

9 16 Osserva il disegno dell'esercizio 8. Ascolta e scrivi True
oppure False.

1

2

3

4

5

6

PETS

10 Riordina le lettere per scrivere i nomi dei pets (animali domestici).

g d o

d b r i

t c a

s h f i

t r o s i e t o

s t a h m e r

11 17 Rispondi alle domande usando i nomi forniti tra parentesi. Ascolta e controlla.

1 Whose hamster is it? (Tim)

It's Tim's hamster.

2 Whose fish is it? (Ann)

3 Whose tortoise is it? (Mark)

4 Whose cat is it? (Bill)

5 Whose dog is it? (children)

6 Whose bird is it? (Sally)

Per chiedere *Di chi...?*
si usa la parola **Whose...?**

Whose book is it?

Di chi è il libro?

Whose shoes are they?

Di chi sono le scarpe?

12 Completa le frasi con **who's** oppure **whose**.

1 _____ that man?

4 _____ pen is that?

2 _____ your English teacher?

5 _____ book is red?

3 _____ hair is long?

6 _____ the tall girl?

Non confondere **whose**, che significa *di chi*, con **who's** che significa *chi è*.

GRAMMAR IN ACTION

13 Ripassa la tabella con il verbo have got (avere).

FORMA AFFERMATIVA			FORMA NEGATIVA		
I you	have got	(I've got) (you've got)	ho hai	I you	have not got
he she it	has got	(he's got) (she's got) (it's got)	ha	he she it	has not got
we you they	have got	(we've got) (you've got) (they've got)	abbiamo avete hanno	we you they	have not got

Have you **got**
a yo-yo?

Yes, I **have**.

No,
I **haven't**.

Look AND THINK!

- 14 Osserva la tabella e i fumetti con il verbo **have got** (avere) e segna con un **✓** le parole giuste per completare le regole.

Osserva la tabella!

- Si usa **have got** **has got** quando il soggetto è **he**, **she** oppure **it**.
- Nella forma negativa la parola **not** si mette prima dopo **got**.

Osserva i fumetti!

- Nella forma interrogativa il soggetto si mette prima dopo **have** o **has**.
- Nelle risposte brevi la parola **got** si mette non si mette.

- 15 Completa le frasi con il verbo **have got** (avere).

My name is Helen. I'm Australian.

This is a picture of me and my sister. We _____ long brown hair. My sister _____ glasses. We _____ brown eyes.

16 Cerchia l'alternativa giusta.

- 1 My dad have / has got a fast car.
- 2 Sally has / have got a new friend.
- 3 We has / have got a new teacher.
- 4 He have / has got an old computer.
- 5 Tony and Sam have / has got a dog.
- 6 It have / has got a nice garden.
- 7 You have / has got an old bike.
- 8 I have / has got a small green ruler.

18 Completa le frasi con il verbo avere alla forma affermativa o negativa.

- 1 A hippo _____ got a big mouth.
- 2 A fish _____ got legs.
- 3 Donkeys _____ got small ears.
- 4 A monkey _____ got arms.
- 5 Crocodiles _____ got big teeth.
- 6 Giraffes _____ got long necks.

20 Ascolta e segna con un ✓ la risposta giusta.

- 1 Yes, I have. No, I haven't.
- 2 Yes, it has. No, it hasn't.
- 3 Yes, he has. No, he hasn't.

17 Formula le domande e rispondi, come nell'esempio.

- 1 Carl / a sister (yes)
Has Carl got a sister? Yes, he has.
- 2 you / a new video game (no)

- 3 Helen and Rick / a big house (no)

- 4 your cat / a name (yes)

19 Sottolinea 's dove ha il significato di has.

Ricordati che la forma contratta sia di **is** sia di **has** è **'s**.

My best friend is Paul. He's eleven. He's tall and thin. He's got blond hair and blue eyes. Paul's English. He's from London. He's got a brother. His name's Nick. He's got a special pet. It's an iguana. It's green and it's got a long tail.

- 4 Yes, they have. No, they haven't.
- 5 Yes, she has. No, she hasn't.
- 6 Yes, they have. No, they haven't.

21 19 Leggi e completa le descrizioni delle famiglie con il verbo have got (avere). Ascolta e controlla.

My name is Sandra. I _____ a mother and a father. I _____ a baby sister but I _____ a brother.

I _____ a sister but I have got a brother. I _____ a grandmother and I _____ a dog called Felix.

My name is Sandra. I _____ a mother and a father. I _____ a baby sister but I _____ a brother. I _____ a grandfather and a grandmother. I _____ a pet.

22 20 Ascolta e colora T oppure F.

23 Completa le frasi con gli aggettivi possessivi giusti.

- 1 Ben has got three dogs. They're his dogs.
- 2 Betty has got a hamster. It's her hamster.
- 3 Mr and Mrs Olsen have got a fish. It's their fish.
- 4 We have got a tortoise. It's our tortoise.
- 5 I have got two birds. They're my birds.
- 6 Tommy has got five cats. They're his cats.

ATTENZIONE!

Nelle seguenti espressioni il verbo **have** ha il significato di *fare* e non di *avere*. Il **got** viene sempre omesso e le forme interrogative e negative si costruiscono con **do** e **does**. (vedi Unit 3)

have breakfast	<i>fare colazione</i>
have lunch	<i>pranzare</i>
have dinner	<i>cenare</i>
have a snack	<i>fare uno spuntino</i>
have a shower	<i>fare la doccia</i>
have a bath	<i>fare il bagno</i>

I **have got** a big bath. I **have** a bath every day!

24 Completa le frasi con una delle espressioni elencate sopra.

1 At school we _____
_____ in the morning at 10:00.

2 Every day I _____
_____ in the canteen at school.

3 He _____
with his family in the evening.

25 Completa le frasi seguendo l'esempio.

1 It's John's computer.

John has got a computer.

2 It's Mrs Clark's mobile phone.

_____ a mobile phone.

3 They're Mary's new pencils.

_____ new pencils.

4 It's David's brown hamster.

_____ a brown hamster.

26 Completa con il verbo essere o avere.

1 I _____ thirsty.

2 She _____ long hair.

3 We _____ afraid.

4 They _____ a boat.

5 The cat _____ old.

6 He _____ a scooter.

SKILLS IN ACTION

27 21 Completa il brano con il verbo have got. Ascolta e controlla.

My name is Rajiv. I'm eleven years old. I live in Hojai. It is a small town in India. I have got a very big family. I have got five brothers and four sisters. My sister Nisha has got two children so I am an uncle. I live in a big house. It has got ten rooms. There are five bedrooms for me and my brothers and sisters. The house has got a big garden with a lot of trees. I have got a special pet. It's a baby elephant. It is fat and grey and it has got big ears.

- 1 Has Rajiv got a small family? _____
- 2 Who has got two children? _____
- 3 Is Rajiv's house big? _____
- 4 Who has got a pet elephant? _____
- 5 Has Rajiv's elephant got small ears? _____

28 22 Ascolta e scrivi True oppure False.

1

2

3

4

5

6

29

23 Leggi, ritaglia i fumetti mancanti a pagina 79 e collocali nel dialogo. Ascolta e controlla.

30

24 Ascolta le domande e rispondi per te. Se sai rispondere alle domande, colora la stellina corrispondente al numero.

1

2

3

4

The adventures of Tom Sawyer

1 **25** Tom Sawyer e la sua amica Becky Thatcher sono scomparsi in una grotta. Ascolta la registrazione e segui il testo.

MISSING

Where are Tom Sawyer and Becky Thatcher? Help us find them.
Here is a description of the two children.

Tom is twelve years old. He isn't very tall. He is thin.
He has got curly red hair and blue eyes.

Becky is ten years old. She is quite tall and thin.
She has got long blond hair and blue eyes.
She has got two long braids.

Tom has got a red T-shirt and blue trousers.
Becky has got a yellow dress but she hasn't got a jumper.

They have got candles and some kite string. They haven't got much food, just a small piece of cake.

Have you got any information on these two children?
Go to the sheriff's office immediately.

HELP BOX

missing	<i>scomparsi</i>
find them	<i>trovarli</i>
description	<i>descrizione</i>
curly	<i>ricci</i>
braids	<i>trecce</i>
string	<i>filo</i>

2 Leggi il testo e cerchia il verbo **have got / has got** (avere).

3 26 Osserva il disegno e completa le frasi con has got / hasn't got.
Ascolta e controlla.

- 1 Tom _____ a pink pencil.
- 2 Becky _____ a sharpener.
- 3 Tom _____ an old schoolbag.
- 4 Becky _____ a long ruler.
- 5 Tom _____ a new pencil case.
- 6 Becky _____ a big book.

4 27 Osserva il disegno dell'esercizio precedente. Ascolta e scrivi True oppure False.

1

2

3

4

5

6

5 Riordina le lettere per completare la descrizione dell'amico di Tom.

Hello, my name is Huckleberry Finn.

I have got short blond (rhia) _____

and blue (yees) _____.

I am (lita) _____ and thin.

I am (htrineet) _____ years old.