1

Unit 1

DIALOGUE "Teacher and Student"

GRAMMAR the - a - an - I, you, he, she, it we, you, they

PRESENT SIMPLE "to love" "to be"
PLURAL (book - books) etc.

WORD STUDY hour, honour, honest, heir

PRACTICE reading - translation - exercises - vocabulary

Unit 2

DIALOGUE TOM AND MARGARET

GRAMMAR my, your, his, her, its our, your, their

PRESENT SIMPLE "to have" -

PLURAL (man – men) etc.

in

WORD STUDY to like - a young man; a young woman - dress -

suit - hair - hairs

PRONUNCIATION EXERCISES

PRACTICE reading - translation - exercises - vocabulary

Unit 3

DIALOGUE "On the Beach"

GRAMMAR Who? - What? - Which? - this - that - these - those

in - on -

IMPERATIVE to be - to have

WORD STUDY good - bad - swim - to swim - very - much

little - a little - only - no - not

STRUCTURAL

WORDS

but

PRACTICE reading - translation - exercises - vocabulary

 $Carmelo\ Mangano-\underline{http://www.englishforitalians.com}-for\ private\ or\ academic\ use\ only.$

DIALOGUE "Reading a Magazine"

GRAMMAR GERUND - PRESENT CONTINUOUS

WORD STUDY many - few - to come - to come in, etc. - boring -

bored - according to - many - few - very -

a lot of - opposites

PRONUNCIATION EXERCISES

STRUCTURAL What? (1-2-3) - there is - there are - why - because

always - so - about - that (che) - also - too

PRACTICE reading - translation - exercises - vocabulary

Unit 5

WORDS

DIALOGUE "In a Restaurant"

GRAMMAR me, you, him, her, it us, you, them

PLURAL (fish - fishes)

WORD STUDY only – just - hungry – thirsty – cold – hot -

hungry- angry - come on! - time (1,2)

STRUCTURAL too – too much – too many

WORDS here - there - on - under

PRACTICE readings - translation - exercises - vocabulary

Unit 6

DIALOGUE "In the Public Garden"

GRAMMAR VERBS "can" - PLURAL (potato – potatoes)

WORD STUDY In the morning (afternoon, etc.) - Good morning etc.

to look (at) - so much so many - right - wrong -

to sit (down) - to go to - by day-by night -

by car (train, etc.)

PRONUNCIATION EXERCISES

STRUCTURAL

WORDS

then (poi; allora) - Where...?

PRACTICE | reading - translation - exercises - vocabulary

DIALOGUE "In a Café"

GRAMMAR some – any

WORD STUDY all right - to play (1,2) - sweet - a sweet - only -

alone - to stand (up) - opposites -

PRONUNCIATION EXERCISES

STRUCTURAL

WORDS

inside - outside - enough - on - over -

first - then

PRACTICE readings - translation - exercises - vocabulary

Unit 8

DIALOGUE "Going Shopping"

GRAMMAR ADVERBS "slowly etc."

PLURAL "cities etc." - VERBS "to have got"

WORD STUDY to teach - teacher - today - tomorrow etc. - tired of

- to walk – a walk

how much - how many -

CARDINAL NUMBERS - PRONUNCIATION EXERCISES

STRUCTURAL

WORDS

how - already

PRACTICE | reading - translation - exercises - vocabulary

Unit 9

GRAMMAR DIRECT - INDIRECT SPEECH

PRONOMI PERSONALI "COMPLEMENTO" (2)

WORD STUDY to know - Who...? Who - Whose - with, without -

while - lying, sitting - I would like - boy cousin, girl cousin - to get - Not...either - What about...? most - along - to look at - to listen to - to ask - to give (to) - to bring (to) - to offer (to) - to say, to tell

PRACTICE 4 readings - translation

word study much - many - a lot of - lots of - very much - very well.

PRACTICE 4 readings - translation - exercises

PRONUNCIATION EXERCISES

Unit 11

DIALOGUE "In a Night Club"

GRAMMAR SAXON GENITIVE (1) -

THE TIME

some - any - no - someone - not anyone - no one -

Let's go, etc. -

VERBS "-ing form (1) - would like"

("di, a, da, per" precedendo l'infinito -1)

WORD STUDY TO HAVE breakfast, lunch etc. - time (1,2,3) -

to be over - half an hour - what a pity! - Hurry up!

STRUCTURAL about (1,2) - away - that (che)

WORDS

PRACTICE 2 readings - translation - exercises - vocabulary

Unit 12

DIALOGUE "A Birthday Party"

GRAMMAR was - were - had - could - Forma Interrogativa e

FORMA NEGATIVA DEI VERBI "do - does" -

ORDINAL NUMBERS - DATES

WORD STUDY THE DAYS OF THE WEEK - MONTHS - SEASONS

AGE - BIRTH - ADDRESS etc. - at night - tonight -

to know (1,2)

 ${\bf STRUCTURAL}$

WORDS

at - in - on - to - next - last

PRACTICE 4 readings - translation - exercises - vocabulary

DIALOGUE "A French Lesson"

GRAMMAR DUE NEGAZIONI

(di, a, da, per precedendo l'infinito -2)

other - the other - another - others

VERBAL NOUNS

VERBS: can - must - to be able - to have to

WORD STUDY kind (1,2) - foreign - foreigner - the first - the last

to interest - interested in - to listen (to) - to make

a mistake - opposites

STRUCTURAL

WORDS

of course - if - from ... to - to (moto a luogo) - at always - never - behind - in front (of) - on - in

PRACTICE 3 readings - translation - exercises - vocabulary

Unit 14

DIALOGUE "An Old School Friend"

GRAMMAR PAST SIMPLE -

FUTURE (with: simple present - present continuous -

going to - will)

somebody, not anybody, nobody - someone, etc.

something, not anything, nothing

WORD STUDY single, engaged, married, divorced - to spend (1,2)

I think so – I don't think so etc. - to find (1,2)

age (2) - back (1,2,3)

HOW TO INTRODUCE YOURSELF AND OTHER PEOPLE

STRUCTURAL

WORDS

how (1,2) - still - not yet

PRACTICE 3 readings - translation - exercises - vocabulary

Unit 15

GRAMMAR THE ENGLISH ALPHABET.

PRACTICE 3 readings - exercises - vocabulary

"A quarrel about Caroline" DIALOGUE

IMPERATIVE - IMPERATIVE NEGATIVE GRAMMAR

WORD STUDY to let - to allow - to join (1,2,3) - ache - to ache -

> to hurt - to hurt oneself - to get (tired, angry etc.) to mean - meaning - drink - to drink love - to love

- kiss - to kiss etc. - PRONUNCIATION EXERCISES

STRUCTURAL even – not even - rather (1,2)

WORDS

2 readings - translation - exercises - vocabulary PRACTICE

17 Unit

DIALOGUE "Just a Few Presents"

GRAMMAR TO HAVE (do you have) - "- ING forms (2) -

QUESTION TAGS (...is he? ...isn't he etc.)

VERBS should

WORD STUDY to hire - to rent - packet - parcel - Mr Mrs Miss

to be afraid (1,2) - economical - extravagant -

Nonsense! - That's all - news - a piece of news

few - a few - little - a little - beside - next to -**STRUCTURAL** WORDS

besides - How pretty! - What ... - What a ...

PRACTICE reading - translation - exercises - vocabulary

Unit 18

"Our Future Home" DIALOGUE

TEMPORAL CONJUNCTIONS (when -if - as soon as) GRAMMAR

SHALL - WILL

FREQUENCY ADVERBS (always - usually - often -

sometimes - seldom - never)

VERBS needn't

(di, a, da, per precedendo l'infinito -3)

old - antique - home - house - to need -WORD STUDY

> sitting room - drawing room - to wash the dishes cooker - kitchen - cooking - Not at all. - to agree -

to agree with - to do the washing, cleaning, etc.

near - far - far from - at least STRUCTURAL

WORDS

PRACTICE 4 readings - translation - exercises - vocabulary

Carmelo Mangano – http://www.englishforitalians.com – for private or academic use only.

DIALOGUE "Dressing for the Theatre" SHALL (in questions) - IMPERATIVE (pos. neg.) -GRAMMAR PREPOSITIONS + -ing form there is - there are - there was - there were - there will be - there would be back (1,2,3) - to put, bring, give (back) - to take WORD STUDY (1,2,3) - fine (1,2,3) - to come - to go (in - out- up -down) - ready - to matter - fuss soon - early - front - back up - down - till - until STRUCTURAL - one - ones - which one etc - any (1,2) - before -WORDS after - perhaps 3 readings - translation - exercises - vocabulary PRACTICE

Unit 20

DIALOGUE "As Sweet as Jam"

GRAMMAR COMPARATIVES AND SUPERLATIVES - to lie - lying to die - dying -

to die – dying

word study to look - to look like - real - really - fun - to have fun etc. - to do - to make - to hurt -

sensitive - sensible - time (1,2,3) - high - tall -

to leave (1,2) - hard - hardly

STRUCTURAL with - without - every - once, twice, three times WORDS

PRACTICE 1 reading - translation - exercises - vocabulary

Unit 21

DIALOGUE "One Always Eats Better at Home"

GRAMMAR VERBS: to be going to -

SUFFIXES (- ful, -less -ness -ship --ity)

WORD STUDY home - at home - to make - news, furniture, information, advice - large, parents, magazine,

factory, disco, economical, library - to wait - to expect - Thank you - That's OK. etc. - pessimist

-pessimistic

STRUCTURAL one (1-6) - even - not even - instead of - always

WORDS – never - often – sometimes

PRACTICE 2 readings - translation - exercises - vocabulary

Carmelo Mangano – http://www.englishforitalians.com – for private or academic use only.

DIALOGUE "Tom's Brother James" PAST SIMPLE - PAST CONTINUOUS (to have) GRAMMAR PRONUNCIATION OF "-ed" WORD STUDY to grow (1,2,3) - Just (1,2,3) - to ask (for) - to answer - to go on My God - Good God... Heavens - Good heavens ... timid - shy - very (1,2,3)quiet – quite (uses of "how") - unless - during - till - until (2°) STRUCTURAL WORDS - each - every 2 readings - translation - exercises - vocabulary PRACTICE **23** Unit "A Loaf of Bread" **DIALOGUE** IRREGULAR VERBS - go and buy - try and eat - may GRAMMAR WORD FORMATION "deaf to deafen -SAXON GENITIVE (2) WORD STUDY to remember - to forget - to remind (of) - to remind - to remember - one day (morning etc.) thunder - lightning - cold (1,2) - to go (in, out, up etc.) - open - opened - to arrive - to reach to push - to pull - to care in the middle of - then (1,2,3) - suddenly -STRUCTURAL immediately - at once - uses of "off" - last - the WORDS last **PRACTICE** 2 readings - translation - exercises - vocabulary Unit 24 DIALOGUE "Burro! Burro!" GRAMMAR PAST SIMPLE - PRESENT PERFECT - PAST PERFECT

GRAMMAR

PAST SIMPLE - PRESENT PERFECT - PAST PERFECT

mad - madman - to complain (to, about) - to
mind never mind

STRUCTURAL

WORDS

PRACTICE

PAST PERFECT

radings - translation - exercises - vocabulary

 $Carmelo\ Mangano-\underline{http://www.englishforitalians.com}-for\ private\ or\ academic\ use\ only.$

DIALOGUE "The Best Beer I've Ever Drunk!"

GRAMMAR PRESENT PERFECT CONTINUOUS

REFLEXIVE PRONOUNS

WORD STUDY to wait (for) - to worry (1,2) - in five minutes etc.

- to be back - just - to enjoy - such

 ${\bf STRUCTURAL}$

WORDS

 $for-since - how \ long? - about \ (1,2) - ago - -less$

- ever - never

PRACTICE 2 readings - translation - exercises - vocabulary

Unit 26

DIALOGUE "Original Weddings"

GRAMMAR CONDITIONAL - CONDITIONAL SENTENCES

MODALS can - could - may - might - must

- shall - should - ought to - will would

WORD STUDY just (1,2,3) - top - way (1,2,3) - earth - land -

What is the matter? What is wrong?

STRUCTURAL

WORDS

WORDS

USES OF "get" - not... either

PRACTICE 3 readings - translation - exercises - vocabulary

Unit 27

DIALOGUE "A Funny Story"

GRAMMAR PREPOSITIONS

WORD STUDY | true - Is it true? etc. - to see (1,2,3) - As you like.

-As you please. - to mean (1,2,3)

STRUCTURAL Uses of "as" - used to - each other - one another

- here; here is - up here - down here etc. -

against

PRACTICE 2 readings - translation - exercises - vocabulary

28 Unit "A Cat or a Dog?" DIALOGUE NEGATIVE PREFIXES - SUBJUNCTIVE GRAMMAR WORD STUDY to keep (1,2,3) - pet - quiet - to like - to dislike to agree - to disagree - right (1,2,3) - limit; the limit either - not either - either ... or - neither -STRUCTURAL WORDS neither ... nor - both ... and - not only ... but also -COMPOUNDS OF "some - any - no - every" somebody etc. 2 readings - translation - exercises - vocabulary PRACTICE 29 Unit "A Visit to an Amusement Park' DIALOGUE VERBS "to have to" GRAMMAR "SI" IMPERSONALE: one - you - people - we - they to draw (1,2,3) - APPENA = hardly - just - as soon WORD STUDY as - high - tall -HOW TO ASK PERMISSION - HOW TO GIVE PERMISSION TELEPHONING So am I. - So have I - So do I etc. STRUCTURAL Neither am I etc. WORDS 2 readings - translation - exercises - vocabulary PRACTICE **30** Unit "It Is Your Duty To Study Hard" Dialogue GRAMMAR VERBS "to mind, to stop, to detest, to dislike" "to begin, to start, to continue, to love, to like, to hate, to prefer" WORD STUDY hard (1,2,3) - hardly (1,2) - to own, owner - own last, the last, last – exam, examination, test – blame, to blame, to be to blame - May I ask... - to owe - to scold, scolding – forward, to look forward to – to do wrong – to move (1,2) – true, truth, to come true in case, just in case, in that case, in case of necessity, if that is the case - long, how long, for how long

owing to - because of - due to - till, until - as far as

2 readings - translation - vocabulary

Vocabolario generale delle Units 1 - 30

STRUCTURAL

WORDS

PRACTICE