

MY POSSESSIONS

This is what's important to me!

Well, my family, of course. I've got a brother, he's 10, and a sister, she's 15. My mum's Spanish so I've got grandparents, uncles, aunts and cousins in Spain.

Sport is really important to me. Rugby is my favourite sport and I'm in rugby team. My dad and I have got tickets for the England-France rugby match!

Brilliant! My games console – I've got lots of sports video games and my brother's got action games.

Duncan (12), Edinburgh, Scotland

Home and family. My home is in the village of Abercastle – it's very small and it hasn't got a school. I've got one brother and his name's David. He's 14.

Animals – we've got two big dogs. I've got a cat – her name's Kitty – and David's got lots of mice!

My mountain bike – it isn't new, it's old, but it's cool! It's green, yellow and red.

Music is my favourite thing! I've got a new guitar and it's brilliant! I've got lots of music on my MP3 player too!

Megan (12), Abercastle, Wales

It's all in the bag!

- What have you got in your bag, Sophie?
- I've got all my life in my bag! A pen, a notebook, a purse, lip balm, tissues, a cycle helmet and a book; but not my smartphone as it's against school rules!

Sophie, London

- Are those your beauty products, Pierce?
- Yes, they are my personal things. I've got a mirror in my bag and a lip balm! ... It's a joke! They're my girlfriend's things. I've got a wallet, comics, sunglasses, iPod and earphones.

Pierce, Brighton

- Tracy, what have you got?
- I've got a smartphone, my purse and my keys. I haven't got a camera as my phone's got one. Oh, and my favourite perfume and console .

Tracy, York

- Has your bag got secrets, Paul?
- No, it hasn't! My bag hasn't got a lot of stuff in it really; just a basketball, a skateboard, and my smartphone! But my sister Linda has got her tablet, her mirror and her secret diary ...

Paul, Manchester

PERSONAL POSSESSIONS

Sunglasses – keys – watch – iPod – skateboard – mobile phone – smartphone - glasses – schoolbag – tissues – lipstick – lip balm - rollerblades – tablet – helmet – camera – earphones – mirror – portable console – purse - wallet

FAMILY AND PEOPLE

gran - grandad – grandfather – grandmother – grandpa – grandma - grandparents - mum – dad – mother – father - parents – sister – brother – baby – uncle – aunt – cousin – nephew – niece – grandchild - child (children) – only child - daughter – son – relatives – boy – girl – man (men) – woman (women) – wife – husband - Mr – Mrs – Miss – person (people) – guy - twins

ANIMALS

PETS: dog – cat – mouse – rabbit – fish – bird – budgie - hamster - goldfish - kittens – puppies – tortoise – Guinea pig

FARM ANIMALS: horse – pony – donkey - pig – cow – bull – ox (oxen) - sheep (sheep) – duck – goat – goose – turkey - chick - chicken – hen – cock

WILD ANIMALS: giraffe - elephant - hippo – rhino – lion – tiger – jaguar – leopard – panther - crocodile – bear – panda - zebra – kangaroo – camel - snake – monkey – frog – squirrel - penguin – wolf – fox – hare - deer (deer) - flamingo – ostrich – peacock – porcupine - mole – marmot - lizard – gecko - ant – snail – spider - worm – caterpillar –

bird – bee – beetle – wasp - ladybird - butterfly – parrot – owl – bat – fly – mosquito – seagull – hawk - eagle

shark – turtle (di mare) - dolphin – whale – swan – seal – octopus – jellyfish – crab – seashore – killer whale

PARTS OF: wing – tail – beak – trunk – stripes – spots – horns – paws – claws – spines – gills – fins – scales - whiskers

ABILITIES: fly – jump – run fast – walk – climb - swim - crawl

Ask and say ...

- Have you got any brothers or sisters?
- How many brothers or sisters have you got?
- Tell me about your family
- Who is it/this? This is / it's my mum / it's me
- What do you / does he/she look like? I'm/he's/she's – I've got/he's got/she's got
- Has he/she got ...(blue eyes, black hair, ...)?

Family and best friends

- Have you got any pets?
- What's its name?
- How old is it?
- What does it look like?
- What colour is it?
- What colour are its eyes?
- Is it big or small?
- Has it got a long tail?
- Where is it now?

Pets

- What have you got in your bag?
- Have you got a new mobile? Yes, I have / No, I haven't
- Has he got a pair of glasses? Yes, he has / No, he hasn't
- Have you got any ...?
- What colour is it? It's ...
- Is it red? Yes, it is / No, it isn't
- What colour are they? They are ...
- Are they white? Yes, they are/No, they aren't
- Is there a wallet in your bag? Yes, there is / No, there isn't
- Are there any keys in your bag? Yes, there are/No, there aren't
- How many ... are there ...? There are ... 1/2/3 ...
- Is it my bag? Is it yours? Is it mine?

Possessions

Tell me about ...

- I'm ...- I've got ... (physical description) (personality)

Tell me about yourself

My best friend is John.

He is tall and slim and she has got blue eyes and long hair.

Tell me about your best friend

In my family there are ... people: my mother, my father, my brother/sister and me.

My mother is Mary.

She is 30 years old.

She is tall and slim and she has got blue eyes and long hair.

She likes dancing and her favourite animal is cat.

Now she is at home.

Tell me about your family

My favourite animal is ...

It's a pet/wild/farm animal

It's from ...

It's big/small/long/short

It's brown/black ...

It's got two wings, four legs, a big nose, a beak, a long tail, stripes, spots, horns, a trunk, a long neck, two big ears

It can fly, run fast, walk, swim, climb, jump, crawl

It likes eating my sandwiches

Tell me about your favourite animal

In my bag I've got ...

Tell me about your bag/schoolbag

POSSESSIVE 'S

In inglese, per indicare un rapporto di appartenenza, si aggiunge **'s** al nome del possessore seguito dal nome della cosa o della persona (senza l'articolo).

Singolare + 's

Baggy is Buggy's sister.

Plurale regolare + 's

My sisters' possessions are great.

Plurale irregolare + 's

The children's sweets are very good.

Doppio soggetto + 's

Baggy is Biggy and Buggy's sister.

LINKERS and, but, or

@ VERBS

HAVE GOT: SIMPLE PRESENT

Forma affermativa (intera e contratta)	Forma negativa (intera e contratta)	Forma interrogativa	Risposte brevi
I have got (I've got)	I have not got (I haven't got)	Have I got?	Yes, I have / No, I haven't
you have got (you've got)	you have not got (you haven't got)	Have you got?	Yes, you have / No, you haven't
he has got (he's got)	he has not got (he hasn't got)	Has he got?	Yes, he has / No, he hasn't
she has got (she's got)	she has not got (she hasn't got)	Has she got?	Yes, she has / No, she hasn't
it has got (it's got)	it has not got (it hasn't got)	Has it got?	Yes, it has / No, it hasn't
we have got (we've got)	we have not got (we haven't got)	Have we got?	Yes, we have / No, we haven't
you have got (you've got)	you have not got (you haven't got)	Have you got?	Yes, you have / No, you haven't
they have got (they've got)	they have not got (they haven't got)	Have they got?	Yes, they have / No, they haven't

soggetto + **have/has + got** + ...

Have got si usa per parlare di ciò che si possiede, delle relazioni di parentela e per descrivere persone e animali. **Got** rafforza l'idea di possesso.

I've got three sisters.

She's got a pair of sunglasses.

REMEMBER! La **'s** contratta può rappresentare sia la terza persona di **have got (has)** sia quella di **be (is)**. La differenza di significato tra le due forme si capisce dal contesto.

Buggy's got a swimming costume (has got).

Baggy's purple (is).

PLURALI REGOLARI E IRREGOLARI

La maggior parte dei sostantivi forma il plurale aggiungendo **-s** alla forma singolare.

Plurali regolari

singolare	plurale
brother	brothers
sister	sisters

Regole ortografiche

Ai nomi che terminano in		
-s, -ss, -sh, -ch, -x, -z, -o	si aggiunge -es	bus > buses glass > glasses brush > brushes church > churches box > boxes buzz > buzzes potato > potatoes
-y preceduta da una vocale	si aggiunge -s	boy > boys
-y preceduta da una consonante	si elimina la -y e si aggiunge -ies	lady > ladies
-f e -fe	si elimina la -f o la -fe e si aggiunge -ves	wife > wives
termini latini	seguono il plurale latino	crisis/crises, oasis/oases, phenomenon/phenomena, datum/data
cognomi	seguono il plurale regolare	Mrs Anderson / the Andersons

Plurali irregolari

singolare	plurale
man	men
woman	women
child	children
person	people
tooth	teeth
foot	feet
mouse	mice
louse	lice
ox	oxen
sheep	sheep
fish	fish
deer	deer
goose	geese
penny	pence

1. RISOLVI LE DEFINIZIONI.

1. your mother's brother is your *uncle*
2. your mother's sister is your _____.
3. your mother's mum and dad are your _____.
4. your mother is your father's _____.
5. your mother and your father are your _____.
6. your granddad, grandma, aunts, cousins, etc. are your _____.
7. I haven't got a brother or a sister. I'm an _____.
8. your father is your mother's _____.

2. ORA COMPLETA CON I TUOI DATI.

In my family there are _____ people: _____.

3. TROVA I NOMI DI PARENTELA NEL RIQUADRO E SCRIVILI NEL BOX A FIANCO.

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

Granpa ,

.....

.....

.....

.....

4. RIORDINA I NOMI DEGLI OGGETTI CONTENUTI IN UNO ZAINO.

BMLEOI _____

AEUNLSGSSS _____

AWHTC _____

DIPO _____

OAAESKBRDT _____

OEOIEPHNMBL _____

EASSSLG _____

IIPSTCKL _____

EYSK _____

TWLLEA _____

PEURS _____

HNDKAEIERCHF _____

5. RISCRIVI I NOMI DEGLI ANIMALI NELLE COLONNE GIUSTE.

PETS	FARM ANIMALS	WILD ANIMALS
		fox

fox - spider – dog - horse – dolphin - pony - kitten - snake –monkey – lion - duck – turkey – cat - tiger – leopard - hamster - chicken – frog – penguin – wolf - cow – bull – fish - panther - bear - giraffe - elephant - hippo – bird – rhino - eagle – bee – pig – kangaroo – goldfish - butterfly – rabbit - parrot – bat – crocodile.

6. RISCRIVI LE DOMANDE. POI RISPONDI.

1. name what's your? _____.
2. or any got brothers you sisters have? _____.
3. any got pets you have? _____.
4. many you have sweets how got? _____.

7. COMPLETA LE FRASI CON HAVE, HAS, HAVEN'T O HASN'T.

1. Baggy **HAS** got a pair of sunglasses.
2. Baggy and Biggy _____ got a sister. [x]
3. _____ they got any brothers?
4. How many sisters _____ Buggy got?
5. I _____ got two sisters.
6. We _____ got any pets. [x]
7. She _____ got a swimming costume.
8. Baggy _____ got any pets. [x]

8. DECIDI SE 'S È L'ABBREVIAZIONE DI HAS O IS.

1. She's got a pair of sunglasses. **HAS**
2. Baggy's in Spain today.
3. Biggy's got sun tan lotions.
4. Buggy's orange.
5. My sister's got a swimming costume.

9. SCRIVI SE LE FRASI SONO CORRETTE [C] O INCORRETTE [I].

1. Buggy have got a pair of sunglasses. **[I]**
2. How many sisters Biggy has got?
3. Have you got any brothers or sisters?
4. Have your sister got any pets?
5. Baggy and Buggy hasn't got any sisters.
6. They have got one sisters.

7. Have they got in Spain?
8. Baggy has got 13 years old.

10. COMPLETA LE FRASI CON IL GENITIVO SASSONE.

1. *Baggy's* favourite colour is purple (Baggy).
2. _____ sister is Buggy (Biggy).
3. _____ hobby is world travelling (Buggy).

11. COMPLETA LA TABELLA.

student	<i>students</i>
	men
	people
woman	
	children
	boys
lady	
	teeth
	wives
match	
quiz	
box	
sheep	
fish	
	countries
	tomatoes
mouse	