

Ministero Dell'Istruzione

CENTRO PROVINCIALE ISTRUZIONE ADULTI DI UDINE

UDINE - CIVIDALE DEL FRIULI – CODROIPO – GEMONA DEL FRIULI - SAN GIORGIO DI N. – TOLMEZZO

Via Diaz n° 60 – 33100 UDINE (UD) – telefono 0432500634

Codice fiscale 94134770307 - Codice Scuola – UDMM098007

e-mail: UDMM098007@istruzione.gov.it Posta certificata: - UDMM098007@pec.istruzione.it

Sito web www.cpiaudine.edu.it

Primo periodo didattico	Asse dei linguaggi – Lingua inglese
Competenza n. 7: Utilizzare la lingua inglese per i principali scopi comunicativi riferiti ad aspetti del proprio vissuto e del proprio ambiente	Uda: 1 Parlare di sé e degli altri
Argomento: chiedere e dare informazioni personali	Ore Fad: 6

ANNO SCOLASTICO 2020/2021

<u>TITOLO: ASKING AND GIVING PERSONAL INFORMATION</u>	
CONTENUTI	<ul style="list-style-type: none"> - Lessico relativo a nazioni e nazionalità, alcuni mestieri - Domande con le parole interrogative, aggettivi possessivi
MATERIALE DIDATTICO	<p>Testo iniziale: dialogo</p> <p>Esercizi: esercizi di varia tipologia relativi a lessico, grammatica e funzioni linguistiche. Esercizio di comprensione scritta.</p> <p>Reading comprehension: esercizio di comprensione scritta</p>
Cosa impariamo a fare	Dalla lettura del dialogo e delle spiegazioni fornite potrai ricavare nozioni utili per chiedere e dare informazioni personali.
ISTRUZIONI PER LO <u>STUDIO</u>	
COSA DEVI FARE?	
<ol style="list-style-type: none"> 1. Leggi il dialogo ed esegui gli esercizi. 2. Fai gli esercizi assegnati dopo aver letto attentamente le spiegazioni 3. Rispondi alle domande relative al testo 4. Fai la verifica in presenza oppure on line (te lo dirà il prof) 	
COME INVIARE AL PROF. IL MATERIALE RICHIESTO E SVOLTO	<ol style="list-style-type: none"> 1. INVIA GLI ESERCIZI ASSEGNATI E LE RISPOSTE ALLE DOMANDE VIA MAIL ISTITUZIONALE AL TUO PROF. 2. Indica nell' OGGETTO della mail il tuo NOME E COGNOME. 3. LA VERIFICA VA FATTA DIRETTAMENTE ON LINE o in presenza <p>Scadenza:</p>

Dialogue

Leggi il dialogo.

A: Good morning. What's your name?

B: Good morning. My name's John.

A: What's your surname?

B: Smith.

A: Where are you from?

B: I'm from the USA.

A: How old are you?

B: I'm 25 years old.

A: What's your job?

B: I'm a vet.

A: Are you married?

B: No, I'm not. I'm single.

A: What's your mobile phone number?

B: It's 23190

1. Exercise

Nel dialogo precedente quale domanda serve per:

Chiedere il cognome:

Chiedere il mestiere:

Chiedere se si è sposati:

Chiedere la provenienza:

Chiedere il nome:

Chiedere l'età:

Chiedere il numero di telefono cellulare:

2. Quale parola nel testo indica:

→ telefono cellulare:

→ sposato:

→ veterinario:

→ mestiere:

VOCABULARY

Countries and Nationalities

COUNTRY	NATIONALITY
Italy	Italian
The United Kingdom (The UK)	British
France	French
Spain	Spanish
Germany	German
Greece	Greek
Ireland	Irish
Portugal	Portuguese
The USA	American
Australia	Australian
Brazil	Brazilian
<i>Where are you from? I'm from Italy. Where is he/she from? He/She's from Italy.</i>	<i>What nationality are you? I'm Italian. What nationality is he/she? He/She's Italian.</i>

3. Leggi i nomi delle città e rispondi alla domanda sulla provenienza. Osserva l'esempio:

Esempio: Athens → Where are you from? I'm from Greece. I'm Greek.

Paris → Where are you from?

Rio de Janeiro → Where are you from?

Berlin → Where are you from?

Rome → Where are you from?

London → Where are you from?

Madrid → Where are you from?

New York → Where are you from?

Lisbon → Where are you from?

Sydney → Where are you from?

Dublin → Where are you from?

4. Completa le frasi con le nazioni o le nazionalità adeguate.

1. Peter is German. He's from _____.
2. Where are you from? I'm _____. I'm from Rome.
3. Is John _____? Yes, he is. He lives in San Francisco.
4. They speak French. They are from _____.
5. He's _____. He's from Australia.

5. Scrivi le risposte usando i suggerimenti tra parentesi. Osserva l'esempio.

Esempio: Where is Antonio from? (Brazil) He's from Brazil. He's Brazilian.

1. Where is John from? (the UK)
2. Where is Brigitta from? (Germany)
3. Where is Carlos from? (Portugal)
4. Where are James and Emma from? (the USA)
5. Where is Peter from? (Irlanda)
6. Where is Pierre from? (France)
7. Where is María from? (Spain)
8. Where is Andrea from? (Italy)

GRAMMAR

Possessive adjectives

PERSONAL PRONOUNS	POSSESSIVE ADJECTIVES
I	My (mio, mia, miei, mie)
you	Your (tuo, tua, tuoi, tue)
he	His (suo/suoi/sua/sue di lui)
she	Her (suo/suoi/sua/sue di lei)
it	Its (suo/suoi/sua/sue di esso)
we	Our (nostro/nostra, nostri, nostre)
you	Your (vostro/vostra/vostri/vostre)
they	Their (il/la/i/le loro)

<i>This is my brother</i>	<i>Questo è mio fratello</i>
<i>This is your wallet</i>	<i>Questo è il tuo portafoglio</i>
<i>James is his father</i>	<i>James è suo (di lui) padre</i>
<i>Holly is her sister</i>	<i>Holly è sua (di lei) sorella</i>
<i>It's a book. Its colour is blue.</i>	<i>E' un libro. Il suo (di esso) colore è blu.</i>
<i>Mr Green is our English teacher.</i>	<i>Il signor Green è il nostro insegnante di inglese.</i>
<i>It's your class.</i>	<i>E' la vostra classe.</i>
<i>It's their school</i>	<i>E' la loro scuola.</i>

Gli aggettivi possessivi in inglese non sono mai preceduti dall'articolo.

Exercises

6. Completa l'esercizio con gli aggettivi possessivi.

1. I'm John. _____ surname is White.
2. He's Peter. _____ sister lives in London.
3. That is my dog. _____ name is Lucky.
4. We are students. _____ teachers are very nice.
5. They are brothers. _____ parents come from the USA.
6. You're from Germany. _____ nationality is German.
7. She's Julia. _____ brother works here.
8. I'm William. _____ favourite free time activity is playing football.
9. Mary and Paul are in New York. _____ best friends live there.
10. David! Are these _____ keys?

7. Choose the correct possessive adjective.

1. Nancy is at home. **Her / Your** husband is Mr Brown.
2. John is my brother. **Her / His** favourite hobby is cooking.
3. I'm Daniel. **Your / My** parents work in a hospital.
4. You're from Madrid. **Their / Your** nationality is Spanish.
5. It's an old city. **His / Its** museums are really interesting.

VOCABULARY

Jobs

Leggi i nomi dei seguenti mestieri.

teacher = insegnante

doctor = medico

nurse = infermiera

housewife = casalinga

plumber = idraulico

shop assistant = commesso/a

cook = cuoco

waiter/waitress = cameriere/cameriera

policeman= poliziotto

hairdresser = parrucchiere/parrucchiera

actor/actress = attore/attrice

mechanic = meccanico

builder = muratore

farmer = contadino

Ora leggi e osserva le seguenti domande e risposte.

What's **your** job? → Qual è il tuo mestiere?

I'm a doctor

What's **his** job? → Qual è il suo (di lui) mestiere?

He's a farmer

What's **her** job? → Qual è il suo (di lei) mestiere?

She's a waitress

8. Ora svolgi il seguente esercizio. Scrivi domande e risposte usando i suggerimenti. Osserva l'esempio.

Esempio: James: meccanico

What's his job? He's a mechanic.

Mary: commessa

David: poliziotto

John: idraulico

Holly: insegnante

Philip: muratore

Daniel: attore

Jane: parrucchiera

FUNCTIONS

Asking for personal information

Come ti chiami?	What's your name?	I'm ...
Qual è il tuo cognome?	What's your surname?	My surname is ...
Quanti anni hai?	How old are you?	I'm ...
Qual è il tuo lavoro?	What's your job?	I'm a ...
Da dove vieni?	Where are you from?	I'm from...
Qual è il tuo numero di cellulare?	What's your mobile phone number?	It's ...

Question words

WHAT = Che cosa? / Quale? / Come?

WHERE = Dove?

WHO = Chi?

WHEN = Quando?

HOW OLD = Quanti anni?

Osserva la struttura della frase con le parole interrogative.

QUESTION WORD + VERBO + SOGGETTO + COMPLEMENTO

Who is he?

How old are you?

Where is she from?

Exercises

9. Completa le frasi con la parola interrogativa corretta.

- _____ is Mary? She's in the garden.
- _____ are they? They're 18 years old.
- _____ is James? He's my brother.
- _____ is your birthday? It's in May.
- _____ your mobile phone number? It's 12458.
- _____ his job? He's a doctor.
- _____ her name? Her name is Julia.

10. Riordina le parole nelle seguenti frasi per formulare domande.

1. her/ what/ phone/ is/ number/ mobile/ ?
2. from/ are/ where/ they/ ?
3. she/ who/ is/ ?
4. is/ surname/ her/ what/ ?
5. what/ job/ his/ is/ ?
6. William/ old/ is/ how/ ?
7. his/ what/ name/ is/ ?

11. Leggi le risposte e formula le domande.

1. _____ ? I'm from Germany.
2. _____ ? He's our English teacher.
3. _____ ? They're at home.
4. _____ ? It's 23678.
5. _____ ? He's a plumber.
6. _____ ? No, she isn't. She's single.
7. _____ ? The meeting is on Thursday.
8. _____ ? She's 40 years old.
9. _____ ? They're my brothers.
10. _____ ? My birthday is in June.

12. Completa il dialogo con le parole mancanti.

A: Good afternoon. What's _____ name?

B: Good afternoon. My name's Emma.

A: What's your _____ ?

B: Rossi.

A: _____ are you from?

B: I'm _____ Italy.

A: _____ are you?

B: I'm 30 _____ old.

A: What's your _____ ?

B: I'm _____ teacher.

A: Are you married?

B: Yes, I _____.

A: What's your mobile _____ number?

B: It's 01204

13. Ora scrivi un dialogo usando i seguenti dati:

Name: Franz
Country: Germany
Age: 56
Job: architect
Married: Yes
Mobile phone number: 829345

A: _____
B: _____
A: _____
B: _____
A: _____
B: _____
A: _____
B: _____
A: _____
B: _____
A: _____
B: _____

Osserva la tabella.

Come si chiama?	What's his/her name?	He/She's...
Qual è il suo cognome?	What's his/her surname?	His/Her surname is ...
Quanti anni ha?	How old is he/she?	He/She's...
Da dove viene?	Where is he/she from?	He/She's... from...
Qual è il suo lavoro?	What's his/her job?	He/She's a ...

14. Scrivi due mini-dialoghi usando i seguenti dati:

Dialogue 1

Name: Juan
Age: 48
Country: Spain
Job: waiter

Dialogue 2

Name: Julie
Age: 29
Country: France
Job: nurse

Dialogue 1

A: What's his name?

B: _____?

A: _____?

B: _____?

A: _____?

B: _____?

A: _____?

B: _____?

Dialogue 2

A: What's her name?

B: _____?

A: _____?

B: _____?

A: _____?

B: _____?

A: _____?

B: _____?

15. Ricostruisci il dialogo nell'ordine corretto.

A: What's your job?

B: Good morning. My name's George.

B: I'm 30 years old.

B: I'm from Canberra, Australia.

B: White.

A: Where are you from?

B: It's 9203

A: Good morning. What's your name?

A: How old are you?

A: What's your mobile phone number?

A: Are you married?

B: I'm a teacher.

A: What's your surname?

B: Yes, I am.

16. Trova l'errore e correggilo nelle seguenti frasi.

1. John is from American.
2. Is they French?
3. Where are she from?
4. Peter's farmer.
5. How old they are?
6. What are his mobile phone number?
7. Is a doctor Mary?
8. Rome is a beautiful city. It's museums are interesting.

READING COMPREHENSION

Leggi il testo e rispondi alle domande.

Hi, I'm Nick. I'm twenty-eight years old and I'm British. I'm a policeman. I'm married. My wife Monica is a hairdresser and she's twenty-seven years old. She's from Italy. My mother Anna is French and she's fifty years old. She's a nurse. My father Peter is fifty-four years old and he's a waiter. My brother James is twenty-five and he's a plumber.

Answer the questions:

1. How old is Nick?
2. Where is he from?
3. What's his job?
4. Who is Monica?
5. What's her job?
6. Where is Nick's mother from?
7. How old is she?
8. Is Nick's brother a waiter?