

LIVELLO 2

PER L'INSEGNANTE

I CONTENUTI DI RIPASSO

STRUTTURE E FUNZIONI

- U1 – This is...;
What colour is it?;
What colour is... (the boat)?;
It's... (red and blue);
My favourite colour is... (blue);
My name is...
- U2 – What number is it?;
How old are you? / I'm... (eight);
- U3 – I've got a... (doll);
It's a... (ball);
Let's... (play)!
- U4 – My cap is... (green);
I'm wearing...;
It's hot / cold today;
Where is... (my cap)?;
It's / It isn't
- U5 – I've got... (three pens);
Where is it?

LESSICO

- U1 – Colours; Farm Animals
- U2 – Numbers (1-10) and Shapes
- U3 – Toys; Food
- U4 – Clothes; Adjectives: old and new; hot and cold;
Means of Transport
- U5 – School Objects; Adjectives: old and small;
Prepositions of Place