

PEARSON
Longman

Frances Foster - Brunel Brown

CNA
EDIZIONI

ACTIVE GRAMMAR

Practice Book 4

Possessive Adjectives

1 Osserva la tabella e i fumetti.

my	il mio / la mia / i miei / le mie
your	il tuo / la tua / i tuoi / le tue
his	il suo / la sua / i suoi / le sue (di lui)
her	il suo / la sua / i suoi / le sue (di lei)
its	il nostro / la nostra / i nostri / le nostre
our	il nostro / la nostra / i nostri / le nostre
your	il vostro / la vostra / i vostri / le vostre
their	il loro / la loro / i loro / le loro (di persone, animali e cose)

2 Completa con **his** oppure **her**.

1 name is Paul. name is Ann.
2 hair is blond. hair is brown.
..... eyes are blue. eyes are black.
T-shirt is blue. T-shirt is purple.
..... shoes are black. shoes are blue.

P
MYAPP
Pearson

P Pearson

VISUAL GUIDE

Active Grammar Practice Book 4

si compone di 17 Lessons, ciascuna dedicata a un argomento grammaticale diverso.

In apertura di ciascuna **Lesson**, una presentazione dei contenuti sotto forma di **tabella** accompagnata da foto con fumetti esemplificativi ti aiutano a comprendere meglio la regola che verrà esercitata negli esercizi seguenti.

Lesson 2

Subject Pronouns

1 Osserva la tabella e i fumetti.
I'm Tom. She is Alice. He is Kevin.
We are friends.

	Singular	Plural
I	io	we
you	tu	noi
he	egli / lui	voi
she	ella / lei	
it	esso / a	essi / loro

2 Riscrivi le parole nei riquadri giusti.
dog • Maria • Peter • father • boys • pencils • sister • house
pen • fish • brother • Mrs Cook • shoes • Mr Jones • cows • aunt

SHE **IT** **HE** **THEY**

Stop and Think!

- 3 Completa le frasi con i pronomi mancati.
- 1 This is my sister. _____ is eleven.
 - 2 Where is Thomas? _____ isn't at school.
 - 3 Look at those trees! _____ are tall.
 - 4 Maria and I are friends. _____ are Italian.
 - 5 How old are _____? I'm eleven.

- 4 Riscrivi le frasi sostituendo le parole sottolineate con i pronomi giusti.
- 1 Mrs Jones is a teacher.
 - 2 Susan and I are at school.
 - 3 Mary and Jim are English.
 - 4 Mr Rossi is in the car.

In Context

- 5 Completa con i pronomi personali soggetto.

Dear Sally,
This is a photo of my family. _____ live in London. _____ is a very big city. _____ have got a mother, a father, a brother and a sister. My sister is young. _____ is two years old. My brother is eight years old. _____ is older than me. My mother is a doctor. _____ is very intelligent. My father is a teacher. _____ teaches at the university. I have got a grandmother and a grandfather. _____ live in Oxford.
Love, Alice

Per me questa lezione è stata facile abbastanza facile difficile

nine

In tutte le pagine, il box **Stop and Think** ti aiuta a fissare la regola, chiedendoti di dare un contributo personale.

In tutte le doppie pagine, molti esercizi per consolidare e approfondire la regola introdotta. Le pagine di esercizi sono pensate perché possano essere svolte anche senza l'aiuto dell'insegnante, con consegne in italiano e richiami a quanto presentato in apertura.

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

- 1 A hippo a big mouth.
- 2 A snake legs.
- 3 An elephant small ears.
- 4 A giraffe a long neck.
- 5 A monkey four legs.

4 Completa le frasi con **have got** o **haven't got**, pensando alle cose che hai o che non hai.

- 1 I a pet.
- 2 I a laptop.
- 3 I a bike.
- 4 I a mobile phone.

In Context

5 Completa con **hasn't** o **haven't** e una delle parole fornite.

scales • fur • moist skin • feathers • scales

A fish got feathers. It has got	
Amphibians got hair. They have got	
Reptiles got fur. They have got	
A mammal got feathers. It has got or hair.	
Birds got fur. They have got	

Per me questa lezione è stata facile abbastanza facile difficile

thirty-one 31

Per ciascuna **Lesson** è previsto un esercizio **In Context** per approfondire la lingua vera, in un contesto naturale e interessante, presentato sia collegato al tema delle educazioni sia al CLIL.

Al termine di ogni **Lesson** di **Active Grammar Practice Book 4** puoi valutare la difficoltà che la lezione presenta per te, in modo da approfondire le pagine più complesse e da valutare nel tempo i tuoi progressi.

Le pagine finali di **Grammar Maps** sono un approfondimento facilitato di alcuni degli argomenti che hai trovato nel libro, attraverso tabelle estese ancora più chiare ed esempi che vanno a integrare quello che hai già trovato nelle **Lessons**.

Chart 3 GRAMMAR MAPS Possessive Adjectives

Chart 4 GRAMMAR MAPS Verb To Be • Verb Have Got

Affirmative			Interrogative			Negative		
I am	Am I...	I'm not						
He She is	Is he...? Is she...?	He She isn't						
It	Is it...?	It						
You We are	Are you...? Are we...?	You We aren't						
They	Are they...?	They						

Affirmative			Interrogative			Negative		
I You We have got	I Have you we got...?	I You We haven't got						
We They	Have you we got...?	We They						
He She has got	Has she got...?	He She hasn't got						
It	It	It						

44 forty-four 45 forty-five

TABLE OF CONTENTS

Vai a
MYAPP
Pearson

Lesson	Topic	Pages	Checklist
Lesson 1	Definite and Indefinite Articles Articoli determinativi e indeterminativi	6-7	<input type="checkbox"/>
Lesson 2	Subject Pronouns Pronomi personali soggetto	8-9	<input type="checkbox"/>
Lesson 3	Demonstrative Adjectives and Pronouns Pronomi e aggettivi dimostrativi	10-11	<input type="checkbox"/>
Lesson 4	Plural Nouns 1 Nomi plurali 1	12-13	<input type="checkbox"/>
Lesson 5	Plural Nouns 2 Nomi plurali 2	14-15	<input type="checkbox"/>
Lesson 6	Possessive Adjectives Aggettivi possessivi	16-17	<input type="checkbox"/>
Lesson 7	Possessive Case Genitivo sassone	18-19	<input type="checkbox"/>
Lesson 8	Verb To Be • Affirmative Verbo essere • Affermativo	20-21	<input type="checkbox"/>
Lesson 9	Verb To Be • Negative Verbo essere • Negativo	22-23	<input type="checkbox"/>
Lesson 10	Verb To Be • Interrogative Verbo essere • Interrogativo	24-25	<input type="checkbox"/>
Lesson 11	There is / There are C'è • Ci sono	26-27	<input type="checkbox"/>
Lesson 12	Verb Have Got • Affirmative Verbo avere • Affermativo	28-29	<input type="checkbox"/>
Lesson 13	Verb Have Got • Negative Verbo avere • Negativo	30-31	<input type="checkbox"/>
Lesson 14	Verb Have Got • Interrogative Verbo avere • Interrogativo	32-33	<input type="checkbox"/>

Lesson	Topic	Pages	Checklist
Lesson 15	Can • Affirmative and Negative Sapere e potere • Affermativo e negativo	34-35	<input type="checkbox"/>
Lesson 16	Can • Interrogative Sapere e potere • Interrogativo	36-37	<input type="checkbox"/>
Lesson 17	Can • Permission Potere • Permesso	38-39	<input type="checkbox"/>
	Exit Test	40-41	<input type="checkbox"/>

GRAMMAR MAPS

Chart	Maps	Pages
Chart 1	Plural Nouns Nomi plurali	42
Chart 2	Subject Pronouns Pronomi soggettivi	43
Chart 3	Possessive Adjectives Aggettivi possessivi	44
Chart 4	Verb To Be • Verb Have Got Verbo essere • Verbo avere	45
Chart 5	Can Potere	46
	Glossary	47
	Correlation Chart	47

Definite and Indefinite Articles

1 Osserva la tabella e i fumetti.

Indefinite	Definite
a – an	the
un / uno / una / un'	il / lo / la / i / gli / le
a book, a schoolbag	the boy, the girl
an apple, an orange	the boys, the girls

2 Completa con l'articolo indeterminativo **a/an**.

- | | |
|---------------|--------------------|
| 1 house | 6 umbrella |
| 2 book | 7 skateboard |
| 3 igloo | 8 man |
| 4 apple | 9 cat |
| 5 chair | 10 elephant |

3 Completa con **the** e il nome al plurale.

- | | |
|---------------------|--------------------|
| 1 the dog → | 3 the pen → |
| 2 the house → | 4 the bike → |

Stop
and
Think!

L'articolo determinativo **the** si usa

- solo davanti ai nomi al singolare.
- davanti ai nomi al singolare e al plurale.

4 Cerchia la risposta giusta.

- 1 I've got a / an house in the mountains.
- 2 That is not a / an airplane in the sky.
- 3 Is she a / an new teacher in this school?
- 4 He is a / an Italian student in London.
- 5 This is a / an interesting art book.
- 6 The lesson is a / an hour long.

Ricordati!
Si dice **a** house.

Ma si dice
an hour.

5 Completa le frasi con a, an oppure the.

- 1 Coliseum is in Rome.
- 2 bananas are in big fridge.
- 3 I have got old car and new bike.
- 4 Look at all stars in sky!
- 5 Paul has got new friend.
- 6 girls aren't in kitchen.
- 7 Have you got brother?
- 8 pen on book is black.

In Context

6 Completa con a, an oppure the.

Elephants

There are two types of elephants, African elephant and Asian elephant. This is African elephant. It is very big mammal. It is biggest land mammal. It is grey and it has got very big ears. It is herbivore. It eats grass, leaves and fruit. It has got long nose called a trunk. elephant's trunk can be two metres long. Elephants live in groups. group of elephants is called herd.

Per me questa lezione è stata

facile

abbastanza facile

difficile

Subject Pronouns

1 Osserva la tabella e i fumetti.

	Singular	Plural	
I	io	we	noi
you	tu		
he	egli / lui	you	voi
she	ella / lei		
it	esso/a	they	essi / loro

2 Riscrivi le parole nei riquadri giusti.

dog • Maria • Peter • father • boys • pencils • sister • house
 pen • fish • brother • Mrs Cook • shoes • Mr Jones • cows • aunt

SHE

.....
.....
.....

IT

.....
.....
.....

HE

.....
.....
.....

THEY

.....
.....
.....

**Stop
and
Think!**

- | | | |
|------------------------------|-----------------------------|----------------------------|
| <input type="checkbox"/> She | <input type="checkbox"/> He | si usa per i maschi. |
| <input type="checkbox"/> She | <input type="checkbox"/> He | si usa per le femmine. |
| <input type="checkbox"/> He | <input type="checkbox"/> It | si usa per animali e cose. |

3 Completa le frasi con i pronomi mancanti.

- 1 This is my sister. is eleven.
- 2 Where is Thomas? isn't at school.
- 3 Look at those trees! are tall.
- 4 Maria and I are friends. are Italian.
- 5 How old are? I'm eleven.

We are sisters.

4 Riscrivi le frasi sostituendo le parole sottolineate con i pronomi giusti.

- 1 Mrs Jones is a teacher. →
- 2 Susan and I are at school. →
- 3 Mary and Jim are English. →
- 4 Mr Rossi is in the car. →

In Context

5 Completa con i pronomi personali soggetto.

Dear Sally,

This is a photo of my family. live in London.
.... is a very big city. have got a mother,
a father, a brother and a sister. My sister is young.
.... is two years old. My brother is eight years old.
.... is older than me. My mother is a doctor.
.... is very intelligent. My father is a teacher.
.... teaches at the university. I have got
a grandmother and a grandfather. live
in Oxford.

Love, Alice

Per me questa lezione è stata

facile

abbastanza facile

difficile

PEARSON
Longman

Frances Foster - Brunel Brown

CNA
EDIZIONI

ACTIVE GRAMMAR

Practice Book 5

Some and Any

1 Osserva la tabella e i fumetti.

There is **some** orange juice in the glass.
I haven't got **any** orange juice.
Would you like **some** of my orange juice?

There is **some** ...
I've got **some** ...
There isn't **any** ...
I haven't got **any** ...
Is there **any** ...?
Have you got **any** ...?

Would you like **some** water / biscuits?
Yes, please. No, thank you.

2 Cerchia la parola giusta.

1 I've got **some** / **any** pencils in my pencil case.
Has Mary got **some** / **any** brothers or sisters?
I haven't got **some** / **any** questions.
I got **some** / **any** photos of me.
I have **some** / **any** toys.

P
MYAPP
Pearson

P Pearson

VISUAL GUIDE

Active Grammar Practice Book 5 si compone di 18 Lessons, ciascuna dedicata a un argomento grammaticale diverso.

In tutte le doppie pagine, molti esercizi per consolidare e approfondire la regola introdotta. Le pagine di esercizi sono pensate perché possano essere svolte anche senza l'aiuto dell'insegnante, con consegne in italiano e richiami a quanto presentato in apertura.

In apertura di ciascuna Lesson, una presentazione dei contenuti sotto forma di **tabella** accompagnata da foto con fumetti esemplificativi ti aiutano a comprendere meglio la regola che verrà esercitata negli esercizi seguenti.

In tutte le pagine, il box **Stop and Think** ti aiuta a fissare la regola, chiedendoti di dare un contributo personale.

Per ciascuna Lesson è previsto un esercizio **In Context** per approfondire la lingua vera, in un contesto naturale e interessante, presentato sia collegato al tema delle educazioni sia al CLIL.

Al termine di ogni Lesson di **Active Grammar Practice Book 5** puoi valutare la difficoltà che la lezione presenta per te, in modo da approfondire le pagine più complesse e da valutare nel tempo i tuoi progressi.

Le pagine finali di **Grammar Maps** sono un approfondimento facilitato di alcuni degli argomenti che hai trovato nel libro, attraverso tabelle estese ancora più chiare ed esempi che vanno a integrare quello che hai già trovato nelle Lessons.

TABLE OF CONTENTS

Lesson	Topic	Pages	Checklist
Lesson 1	Subject and Object Pronouns Pronomi personali soggetto e complemento	4-5	<input type="checkbox"/>
Lesson 2	Possessive Adjectives and Pronouns Aggettivi e pronomi possessivi	6-7	<input type="checkbox"/>
Lesson 3	The Comparative I comparativi di maggioranza	8-9	<input type="checkbox"/>
Lesson 4	The Superlative Il superlativo	10-11	<input type="checkbox"/>
Lesson 5	Verb To Be Verbo essere	12-13	<input type="checkbox"/>
Lesson 6	Verb Have Got Verbo avere	14-15	<input type="checkbox"/>
Lesson 7	Some and Any Gli articoli partitivi	16-17	<input type="checkbox"/>
Lesson 8	Present Simple • Affirmative Il presente indicativo • Affermativo	18-19	<input type="checkbox"/>
Lesson 9	Present Simple • Negative Il presente indicativo • Negativo	20-21	<input type="checkbox"/>
Lesson 10	Present Simple • Interrogative Il presente indicativo • Interrogativo	22-23	<input type="checkbox"/>
Lesson 11	Adverbs of Frequency Avverbi di frequenza	24-25	<input type="checkbox"/>
Lesson 12	Present Continuous • Affirmative Il presente progressivo • Affermativo	26-27	<input type="checkbox"/>
Lesson 13	Present Continuous • Negative Il presente progressivo • Negativo	28-29	<input type="checkbox"/>
Lesson 14	Present Continuous • Interrogative Il presente progressivo • Interrogativo	30-31	<input type="checkbox"/>
Lesson 15	Like + -ing Like + verbo in -ing	32-33	<input type="checkbox"/>
Lesson 16	Imperative Imperativo	34-35	<input type="checkbox"/>
Lesson 17	Verb To Be • Simple Past Tense Verbo essere • Passato semplice	36-37	<input type="checkbox"/>
Lesson 18	Question Words Avverbi interrogativi	38-39	<input type="checkbox"/>
	Exit Test	40-41	<input type="checkbox"/>

GRAMMAR MAPS

Chart 1	Adjectives and Pronouns Aggettivi e pronomi	42
Chart 2	Comparatives and Superlatives Comparativi e superlativi	43
Chart 3	Present Simple Presente indicativo	44
Chart 4	Present Continuous Presente progressivo	45
Chart 5	Verb to Be • Simple Past Tense Verbo essere • Passato semplice	46
	Glossary	47
	Correlation Chart	47

Subject and Object Pronouns

1 Osserva la tabella e i fumetti.

He is my best friend.
I play with him
every day.

She is my best friend.
I play with her
every day.

	Subject Pronouns	Object Pronouns	
I	io	me	me, mi
you	tu	you	te, ti
he	egli	him	lui, lo, gli
she	ella	her	lei, la, le
it	esso/a	it	esso/a, lo, la
we	noi	us	noi, ci
you	voi	you	voi, vi
they	essi/e	them	essi/e, loro, le

2 Abbina le parole (1-6) al pronome personale soggetto giusto (a-f).

- | | |
|--|--------|
| 1 <input type="checkbox"/> the horse | a you |
| 2 <input type="checkbox"/> Frank and Bob | b we |
| 3 <input type="checkbox"/> Debbie | c it |
| 4 <input type="checkbox"/> grandfather | d she |
| 5 <input type="checkbox"/> my mother and I | e he |
| 6 <input type="checkbox"/> Karen and you | f they |

We are all different!

3 Completa con i pronomi personali soggetto.

- play in the garden. (the cats)
- is in my class. (David)
- are Italian. (you and Paul)
- has got a pet. (Alice)
- write text messages. (Tim and I)

Stop
and
Think!

I pronomi personali soggetto

- devono essere sempre espressi.
- possono essere omessi.

4 Segna con un la frase corretta.

- 1 He's David. We like him.
 He's David. We like her.

- 2 Fred can help me.
 Fred can help I.

- 3 I like those books. I want they.
 I like those books. I want them.

- 4 She's Sally. I know her.
 She's Sally. I know him.

5 Sostituisci le parole sottolineate con i pronomi personali complemento.

Segna con un la frase illustrata.

- 1 This present is for my brother. →
- 2 Listen to your grandmother. →
- 3 He is looking at the photo. →
- 4 He is with his friends. →
- 5 Give the book to Robert and me. →

Il pronomo personale
complemento si usa dopo
la preposizione.

In Context

6 Cerchia la risposta giusta.

This is a picture of my grandparents.

They / We are fantastic. I love **them** / **they** a lot.

My grandfather always has breakfast with **me** / **I** in the morning and then **she** / **he** goes to work.

Him / **He** is a doctor. When I grow up I want to be a doctor like **him** / **her**.

My grandmother works in an office in the morning.

He / **She** is a secretary. In the afternoon I stay with **her** / **him**. **He** / **She** helps me with my homework.

Per me questa lezione è stata

facile

abbastanza facile

difficile

Possessive Adjectives and Pronouns

1 Osserva la tabella e i fumetti.

This is my stepdad.
His name is Alex.
His surname is Douglas.
Mine is Olsen.

This is my
stepdaughter.
Her name is Kyla.

Possessive Adjectives	Possessive Pronouns
my	mine
your	yours
his	his
her	hers
its	-
our	ours
your	yours
their	theirs

2 Completa con **his** oppure **her**.
Segna con un la frase illustrata.

- 1 It Mum's hat. → It's hat.
- 2 They're John's shorts. → They're shorts.
- 3 Where's Tom's T-shirt? → Where's T-shirt?
- 4 I've got Mary's book. → I've got book.
- 5 What's Olivia's surname? → What's surname?

3 Completa con un aggettivo possessivo.

- 1 I'm combing hair.
- 2 They're putting on coats.
- 3 He's brushing teeth.
- 4 She's washing face.
- 5 We're taking off shoes.

Stop
and
Think!

Gli aggettivi possessivi

- vogliono l'articolo determinativo.
- non vogliono mai l'articolo determinativo.

4 Completa con un pronomo possessivo.

- 1 These books belong to Mary. → They're
- 2 That hat belongs to Grandpa. → It's
- 3 These pens belong to Tony. → They're
- 4 That tablet belongs to the children. → It's
- 5 This car belongs to me and Ann. → It's

Belongs to significa
appartiene a.

5 Cerchia la risposta giusta.

- 1 These books are not **my / mine**.
- 2 This is **our / ours** classroom.
- 3 That pencil is **hers / her**.
- 4 **Your / Yours** bike is new.
- 5 Look at that car! It's **their / theirs**.
- 6 I've got **my / mine** tablet.
- 7 **My / Mine** friends speak English.
- 8 **Hers / Her** name is Samantha.

In Context

6 Completa con **his** oppure **her**.

This is a picture of the king of the Greek Gods and wife. name was Zeus and name was Hera. Zeus had a lot of children. Some of children were gods and goddesses. daughter Aphrodite was the Goddess of Love. daughter Artemis was the Goddess of the Hunt and twin brother Apollo was the God of Music.

Per me questa lezione è stata

facile

abbastanza facile

difficile

The Comparative

1 Osserva la tabella e i fumetti.

Tommy is taller than me.

Wendy is
younger than
Tommy.

Barbara is more
intelligent than me.

old	older
easy	easier
big	bigger
beautiful	more beautiful
important	more important

2 Completa con il grado dell'aggettivo mancante.

1 small →

5 → shorter

2 → colder

6 old →

3 long →

7 → younger

4 → taller

8 new →

3 Completa con il comparativo formato da **more** + aggettivo.

1 intelligent
→

Stop
and
Think!

2 beautiful
→

3 interesting
→

4 important
→

Se l'aggettivo ha più di una sillaba,
il comparativo si forma

- aggiungendo -er all'aggettivo.
- aggiungendo la parola **more** prima dell'aggettivo.

4 Completa con il comparativo.

Attenzione all'ortografia!

- 1 big →
- 2 fat →
- 3 thin →
- 4 dirty →
- 5 happy →
- 6 easy →

Il comparativo
di **bad** è **worse** e
di **good** è **better**.

Don't forget **than**!

5 Completa con il comparativo degli aggettivi forniti tra parentesi.

- 1 History is (**difficult**) Science.
- 2 Is Maths (**easy**) Geography?
- 3 Your house is (**big**) my house.
- 4 Mum's car is (**old**) Dad's car.
- 5 Ice cream is (**good**) cake.

In Context

6 Completa con il comparativo degli aggettivi.

PIEDMONT

Piedmont is one of the twenty regions of Italy. It is (**big**) than Lombardy and Tuscany but it is (**small**) than Sicily.

There are a lot of rivers in Piedmont. The River Po is 652 metres long.

It is (**long**) than the Tanaro River.

Lake Maggiore and Lake Orta are important lakes in the region. Lake Maggiore is (**big**) than Lake Orta. The Alps and the Apennines are in Piedmont, too. Monte Rosa is 4,634 metres high. It is (**high**) than all the other mountains in this region.

Per me questa lezione è stata

facile

abbastanza facile

difficile