

PRIMARY English

CONTENTS

1	Greetings The alphabet Numbers 1-100	2
2	Adjectives To be	8
3	House and furniture	14
4	The body Have got	20
5	Wild animals Actions Can - Can't	26
	Glossary	32

1 Ascolta, leggi e completa. 02

you - Frank - eight - name

2 Riordina le domande e rispondi.

your
name?
What's

What's your name?
.....
.....

My name's
.....

risposta personale

you?
How old
are

How old are you?
.....
.....

I'm
.....

risposta personale

3 Riordina il dialogo. Ascolta e controlla. 03

Hello!

1

How are you?

5

What's your name?

3

Bye-bye!

8

Hi!

2

My name's Joe.

4

Goodbye!

7

I'm fine.

6

4 Collega il saluto all'immagine corrispondente.

morning

afternoon

evening

night

Good morning

Good afternoon

Good evening

Good night

5 Ascolta e leggi l'alfabeto. **04** Poi risolvi i pittogrammi, disegna e scrivi.

Apple

Ball

Cat

Dog

Elephant

Fish

Ghost

Hat

Ice cream

Jeans

Kite

Lion

Monkey

Nose

Octopus

Pencil

Queen

Robot

Star

Table

Umbrella

Violin

Window

X-ray

Yo-yo

Zebra

O **N** **E**

P **E** **N**

C **A** **R**

S **I** **X**

6 Segui il giusto ordine alfabetico e fai arrivare Frank alla sua foglia.

7 Ascolta, completa e abbinna. 05

a- 5

- | | |
|----|--------|
| 1- | FROG |
| 2- | THREE |
| 3- | CHEESE |
| 4- | EYES |
| 5- | TRAIN |

3

e- 2

b- 4

c- 1

d- 3

8 Leggi e collega.

twenty-three 23 27 22 twenty-two

twenty-seven 28 24 twenty-four

thirty 30 25 twenty-eight

twenty-nine 29 21 26 twenty-one

twenty-five twenty-six

9 Colora allo stesso modo i numeri in cifra e a parola.

thirty 10 forty 40

fifty 60 twenty

seventy 70 eighty 20 90

30 ninety 80 sixty

ten 80 sixty

100 one hundred 50

10 Ascolta e cerchia il numero che senti. 06

a- 14 4 **40**

b- 30 **13** 33

c- 5 **50** 15

d- **19** 90 99

11 Leggi e colora.

a- sixty-two is blue.

b- twenty-six is red.

c- forty-eight is yellow.

d- thirty-four is green.

e- ninety-six is orange.

12 Fai le operazioni, poi trova i numeri.

$11 + 9 =$ *twenty*

$20 - 7 =$ *thirteen*

$18 - 7 =$ *eleven*

$50 + 50 =$ *one hundred*

$60 - 30 =$ *thirty*

$10 + 6 =$ *sixteen*

$30 - 15 =$ *fifteen*

$100 - 40 =$ *sixty*

$80 + 10 =$ *ninety*

$100 - 90 =$ *ten*

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

2

ADJECTIVES - TO BE

1 Ascolta e numera. 07

5 beautiful

2 strong

4 tall

6 old

3 fat

1 small

2 Facendo riferimento all'esercizio precedente, leggi e abbinna ciascuna immagine al suo contrario.

2 weak

1 big

5 ugly

4 short

3 thin

6 young

3 Collega i fumetti alle immagini.

I'm strong.

I'm beautiful.

I'm young.

I'm small.

4 Osserva e scrivi.

tall - short - old -
thin - fat

1- She's **tall**

2- He's **short**

3- He's **fat**

4- She's **thin**

5- She's **old**

5 Leggi e scrivi i nomi.

1- **Mary**

2- **Karl**

3- **Bob**

4- **John**

5- **Doris**

Mary is my mum.
She's tall and thin.

Doris is my aunt.
She's fat.

John is my cousin.
He's young, short and thin.

Bob is my dad.
He's tall, fat and strong.

Karl is my grandad.
He's tall and fat.

6 Osserva le immagini e completa.

old - strong - beautiful - young

1- **He's strong**

2- **She's beautiful**

3- **She's young**

4- **He's old**

7 Ascolta e numera. 08

8 Ora osserva l'esercizio precedente e scrivi delle frasi usando il pronome personale corretto (He - She).

 He's happy

 He's bored

 She's scared

 He's great

 She's sleepy

 She's tired

 He's sad

 He's angry

9 Fai il maxi cruciverba degli aggettivi.

3
S
C
2 B E A U T I F U L
9 G E
8 B O R E D
7 I
10 T E R R O R
11 H A P P Y
13 Y O U N G
14 W
15 T I R E D
16 S A D
17 L
19 R F
18 T A L L
K

10 Osserva questi quadri famosi e completa.

FAMOUS PAINTINGS

Look at the people in these famous paintings.
Complete with the words in the box.

happy - tired
sad - scared

Roy Lichtenstein, *Crying girl*, 1964

1- She's **sad**

Pierre-Auguste Renoir, *Bal au moulin de la Galette*, 1876

2- They're **happy**

Edvard Munch, *The Scream*, 1893

3- He's **scared**

Vincent van Gogh, *Portrait of Dr Gachet*, 1890

4- He's **tired**

3

HOUSE AND FURNITURE

1 Scrivi i nomi delle stanze.

bathroom - bedroom - living room - kitchen

2 Osserva l'esercizio precedente e abbinati. Ascolta e controlla. 09

- | | | | | |
|-------------------|-----------------|------------------|-----------------|-----------------|
| 9 table | 1 bed | 7 sofa | 11 sink | 10 chair |
| 12 cooker | 2 lamp | 8 carpet | 5 shower | 6 mirror |
| 3 wardrobe | 4 toilet | 13 fridge | | |

3 Leggi, disegna e colora.

disegno di
un frigorifero
rosso

This is
a red fridge.

disegno di
un divano
verde

This is
a green sofa.

disegno di
un armadio
marrone

This is
a brown
wardrobe.

disegno di
un tappeto
rosa

This is
a pink carpet.

4 Scrivi il nome di ciascun oggetto e collegalo alla sua stanza.

bed

sofa

fridge

toilet

living room

kitchen

bathroom

bedroom

5 Trova l'intruso in ogni gruppo.

6 Risolvi il cruciverba.

1

2

3

4

2

W
A
D

3

B
E

4

F R I D G E

5

M I R R O R

7

T

6

S O F A

8

C A R P E T

9

L A M P

E

5

6

7

8

9

7 Dove si trovano i componenti della famiglia Smith? Ascolta e abbinna. 10

Where's Mr Smith?

He's in the bedroom.

a

b

c

d

Mr Smith

Mrs Smith

Mary

Joe

RICORDA!

There is a chair.
There are four chairs.

8 Completa con **There is** e **There are** e la stanza corretta.

1

2

3

4

- 1- **There is** a doll
in the **bedroom**
- 2- **There are** two cats
in the **living room**
- 3- **There is** a ball
in the **bathroom**
- 4- **There are** four chairs
in the **kitchen**

9 Osserva, leggi le preposizioni e tienile a mente!

in front of

on

under

next to

behind

in

10 Leggi e segna la preposizione corretta.

The ball is

on

under

the table.

The lamp is

under

next to

the sofa.

The apple is

in

on

the fridge.

The rabbit is

on

next to

the sofa.

11 Osserva, leggi e completa con la preposizione corretta.

1- Paul is **in front of** the door.

2- There's a lamp **next to**
the wardrobe.

3- There are two chairs **on**
the carpet.

5- The window is **behind**
Meg.

12 Trova nell'immagine il mobilio qui indicato.

CAN YOU FIND... ?

a table

a chair

a mirror

a carpet

a bed

a wardrobe

a lamp

a toilet

a shower

a fridge

4

THE BODY - HAVE GOT

1 Ascolta e numera. 11 Poi collega.

2 Cosa manca? Completa i disegni e segna la parola giusta.

3 Trova nove parole del corpo al plurale nello schema e riscrivile.

- 1- ears
- 2- legs
- 3- feet
- 4- toes
- 5- arms
- 6- fingers
- 7- knees
- 8- hands
- 9- eyes

RICORDA!

La parola **foot**, al plurale, diventa **feet**.

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

4 Leggi, osserva e abbina.

1- I've got four ears.

2- I've got three arms.

3- I've got three eyes.

- 5 Completa con le parole nelle stelle, poi disegna l'alieno e colora.

disegno di un alieno con:

- testa grande viola
- capelli blu
- tre occhi piccoli
- una bocca grande rossa
- grande corpo arancione
- due braccia o gambe gialle e corte
- quattro gambe o braccia lunghe
- due mani grandi e verdi
- quattro piedi lunghi e marroni

Hello, I'm Stitch.

I'm an alien.

I've got a big purple head and blue hair.

My face: I've got three small **eyes**.....
and a big red **mouth**.....

I've got a big orange body, two short yellow **arms/legs**... and four long **legs/arms**...

My two hands are big and green and my four feet are long and brown.

- 6 Immagina di essere Stitch. Rispondi alle domande.

Usa: **Yes, I have.** oppure **No, I haven't.**

- | | |
|--------------------------------------|---|
| 1- Have you got a big purple head? | Yes, I have |
| 2- Have you got two eyes? | No, I haven't |
| 3- Have you got a small orange body? | No, I haven't |
| 4- Have you got four brown feet? | Yes, I have |
| 5- Have you got two red hands? | No, I haven't |
| 6- Have you got blue hair? | Yes, I have |

7 Ascolta e completa con la parte del corpo corretta. 12

hair - ears - eyes - legs - nose - eyes - mouth - hands

I've got
big **eyes**.....

You've got
a long
nose.....

He's got small
ears.....

She's got
a big
mouth.....

It's got three
eyes.....

We've got big
hands.....

You've got beautiful
hair.....

They've got long
legs.....

8 Osserva, ascolta e segna. 13

It's got black hair.

She's got black hair.

It's got big feet.

He's got big feet.

She's got a small mouth.

He's got a small mouth.

He's got short hair.

She's got short hair.

9 Riordina le frasi.

1- have hair blonde I got

I have got blonde hair.

2- He blue got eyes has

He has got blue eyes.

3- father My big has got hands

My father has got big hands.

4- has big She eyes got

She has got big eyes.

5- Has got short he hair ?

Has he got short hair?

6- Have a you ball got ?

Have you got a ball?

- 10 Ascolta la canzone, cantala e impara i movimenti. 14

LET'S SING AND DANCE!

HEAD

SHOULDERS

KNEES

TOES

and

and **EYES**

and

EARS

and **MOUTH**

and **NOSE**

**HEAD, SHOULDERS,
KNEES AND TOES,
KNEES AND TOES!**

1 Ascolta e numera. 15

lion **6**crocodile **4**giraffe **1**monkey **8**tiger **9**penguin **2**elephant **5**eagle **12**bear **7**zebra **11**snake **3**cheetah **10**

2 Colora gli spazi con i puntini, scopri gli animali e scrivi i loro nomi.

bear

snake

eagle

elephant

- 3 Completa con i nomi degli animali, poi abbinata ciascuno alla sua descrizione.

1- **snake** 2- **lion** 3- **crocodile** 4- **monkey**

- 4 Leggi e rispondi al quiz sugli animali.

ANiMAL QUIZ

1 It's black and white.
What is it?

lion

elephant

zebra

eagle

2 What colour is
the giraffe?

black

yellow

pink

red

3 It's big and grey.
What is it?

tiger

snake

elephant

penguin

5 Ascolta e numera. 16

4 run fast

2 swim

3 climb

1 fly

5 jump

6 Per ogni animale scegli la frase corretta.

1 It can fly.
It can run fast.

2 It can't fly.
It can't swim.

3 It can swim.
It can jump.

4 It can fly.
It can't fly.

5 It can fly.
It can swim.

6 It can't climb.
It can't fly.

7 Leggi i verbi degli sport e collegali alle immagini.

8 Osserva le immagini e completa con **I can** o **I can't** e un'azione.

9 Rispondi alle domande. Usa **Yes, I can.** o **No, I can't.**

risposte personali

1- Can you ride an elephant?

2- Can you count from 10 to 100?

3- Can you swim?

4- Can you climb a tree?

5- Can you fly?

6- Can you run fast?

10 Osserva e completa.

He can **ride a bike**

swim and

play tennis

He can't **ride a horse**

He **can't skateboard** or

play volleyball

11 Trova nell'immagine gli animali della lista.

CAN YOU FIND... ?

a penguin

a lion

a monkey

an eagle

an elephant

a crocodile

a snake

a tiger

a giraffe

a zebra

GLOSSARY

I

<i>eighty</i>	ottanta
<i>fifty</i>	cinquanta
<i>forty</i>	quaranta
<i>good afternoon</i>	buon pomeriggio
<i>good evening</i>	buonasera
<i>good morning</i>	buongiorno
<i>good night</i>	buonanotte
<i>How are you?</i>	Come stai?
<i>How old are you?</i>	Quanti anni hai?
<i>I'm fine.</i>	Sto bene.
<i>ninety</i>	novanta
<i>one hundred</i>	cento
<i>seventy</i>	settanta
<i>sixty</i>	sessanta
<i>thirty</i>	trenta
<i>twenty</i>	venti

2

<i>angry</i>	arrabbiato
<i>aunt</i>	zia
<i>beautiful</i>	bellissima
<i>big</i>	grande
<i>bored</i>	annoiato
<i>cousin</i>	cugino, cugina
<i>dad</i>	papà
<i>fat</i>	grasso
<i>grandad</i>	nonno
<i>great</i>	fantastico
<i>happy</i>	felice
<i>mum</i>	mamma
<i>old</i>	vecchio
<i>painting</i>	quadro
<i>people</i>	persone
<i>sad</i>	triste
<i>scared</i>	spaventato
<i>short</i>	basso
<i>sleepy</i>	assonnato
<i>small</i>	piccolo
<i>strong</i>	forte

tall
thin
tired
ugly
weak
young

alto
magro
stanco
brutto
debole
giovane

3

bathroom
bed
bedroom
behind
carpet
chair
cooker
fridge
in front of
in
kitchen
lamp
living room
mirror
next to
on
shower
sink

sofa
table
There are...
There is...
toilet
under
wardrobe
Where's...?
window

bagno
letto
camera
dietro
tappeto
sedia
fornelli
frigorifero
davanti a
in, dentro
cucina
lampada
soggiorno
specchio
accanto a
su, sopra
doccia
lavandino,
lavello
divano
tavolo
Ci sono...
C'è...
servizi igienici
sotto
armadio
Dov'è...?
finestra

4

arm
ear
eye
feet

braccio
orecchio
occhio
piedi

finger

dito (della mano)
piede
capelli
mano
testa
ginocchio
gamba
bocca
naso
spalla
dito (del piede)

foot

hair

hand

head

knee

leg

mouth

nose

shoulder

toe

5

bear

Can you...?

cheetah

(to) climb

(to) count

crocodile

eagle

elephant

(to) fly

He can/can't...

I can/I can't...

(to) jump

lion

monkey

penguin

(to) play football

(to) play tennis

(to) play volleyball

(to) ride a bike

(to) ride a horse

(to) run fast

snake

(to) swim

tiger

orso
Sai...?
ghepardo
arrampicarsi
contare
coccodrillo
aquila
elefante
volare
Sa/Non sa...
So/Non so...
saltare
leone
scimmia
pinguino
giocare a calcio
giocare a tennis
giocare a pallavolo
andare in bicicletta
andare a cavallo
correre veloce
serpente
nuotare
tigre