

WELCOME
BENVENUTI

to
a

This book has common phrases and sentences
that will help you at school.

*Questo libro contiene frasi ed espressioni
comuni che ti aiuteranno a scuola.*

You can use

this book to communicate, with
your teachers, school staff and pupils.

*Potrai usare questo libro per comunicare con i tuoi
insegnanti, il personale della scuola e gli alunni.*

Contents *Sommario*

1.	Introduction	<i>Introduzione</i>	3
2.	Family and Background	<i>Famiglia e provenienza</i>	5
3.	Educational Background	<i>Formazione educativa</i>	7
4.	School Routines	<i>Gli orari della scuola</i>	9
5.	Asking for Help	<i>Come chiedere aiuto</i>	11
6.	Question Words	<i>Come porre le domande</i>	12
7.	Using a Dictionary	<i>Come usare un dizionario</i>	13
8.	Classroom Instructions	<i>Istruzioni per la classe</i>	15
9.	Homework	<i>Compiti a casa</i>	17
10.	Asking about Homework	<i>Domande sui compiti a casa</i>	18
11.	For the Pupil	<i>Per l'alunno</i>	20
12.	School Trips	<i>Gite scolastiche</i>	22
13.	School Holidays	<i>Vacanze scolastiche</i>	24
14.	Notes	<i>Appunti</i>	26

Introduction - *Introduzione*

- Hello!
Ciao!
- How are you?
Come stai?
- Good morning.
Buongiorno.
- What is your name?
Come ti chiami?
- My name is _____.
Mi chiamo _____.
- How old are you?
Quanti anni hai?
- I am _____ years old.
Ho _____ anni.
- I am your teacher.
Sono il vostro insegnante/la vostra insegnante.
- Come here.
Vieni qui.
- Please sit down.
Siediti.

- I will take you round the school.
Vi faccio fare un giro della scuola.
- Come with me.
Venite con me.
- It is assembly time.
È l'ora dell'assemblea.
- We have to go into the hall.
Dobbiamo andare in aula magna.
- This is your classroom.
Questa è la vostra aula.
- This is the toilet.
Questo è il bagno.
- It is dinner time.
È ora di cena.
- It is time to go home now.
È ora di andare a casa ora.

School office

Ufficio scolastico

hall

aula magna

cafeteria

mensa

library

biblioteca

Family and Background Information

Famiglia e informazioni sulla provenienza

- Which languages do you speak?
Quali lingue parli?

- Does anyone in your family speak English?
Qualcuno nella tua famiglia parla inglese?

- Can somebody in your family help you with your homework?
Qualcuno nella tua famiglia può aiutarti con i compiti?

- Does your mum go to work? Yes No
Tua mamma lavora? *Si* *No*

- Who brings you to school?
Chi ti porta a scuola?

- Who do you go home with?
Con chi torni a casa?

- How do you come to school?
Come vieni a scuola?

mother	father	sister	brother	aunt
<i>madre</i>	<i>padre</i>	<i>sorella</i>	<i>fratello</i>	<i>zia</i>

uncle	cousin	grandmother	grandfather
<i>zio</i>	<i>cugino</i>	<i>nonna</i>	<i>nonno</i>

- I can speak _____ .
Parlo _____ .
- I have _____ sister and _____ brother.
Ho _____ sorella/e e _____ fratello/i.
- My _____ can speak a little English.
Mio/a _____ sa parlare un po' di inglese.
- My _____ can speak English well.
Mio/a _____ sa parlare bene l'inglese.
- My _____ can help me with homework.
Mio/a _____ può aiutarmi a fare i compiti a casa.
- My _____ brings me to school.
Mio/a _____ mi porta a scuola.
- I go home with my _____.
Vado a casa con mio/a _____.
- I walk to school
Vengo a scuola a piedi
- I come by bus.
Vengo in autobus.
- I come by car.
Vengo in macchina.
- I come to school on my own.
Vengo a scuola da solo/a.

Educational Background - *Formazione educativa*

- Which class were you in before you came to England?
In quale classe eri prima di venire in Inghilterra?
- At what age do you start school in _____ ?
A che età iniziate la scuola in _____ ?
- Which language did you use at school?
Quale lingua utilizzavate per l'insegnamento a scuola?
- Did you learn any other languages at school?
Hai imparato altre lingue a scuola?
- Did you learn English in your school?
Hai imparato l'inglese nella tua scuola?
- How many years did you study English as a foreign language?
Per quanti anni hai studiato l'inglese come lingua straniera?
- Did you take any extra lessons after school?
Hai preso lezioni extra al di fuori della scuola?
- Do you play any musical instruments?
Suoni qualche strumento musicale?
- I can read and write _____ .
So leggere e scrivere _____ .

- Circle the subjects you studied at school.
Cerchia le materie che hai studiato a scuola.

<i>maths</i>	<i>science</i>	<i>physics</i>	<i>biology</i>
<i>matematica</i>	<i>scienze</i>	<i>fisica</i>	<i>biologia</i>

<i>chemistry</i>	<i>geography</i>	<i>history</i>	<i>music</i>
<i>chimica</i>	<i>geografia</i>	<i>storia</i>	<i>musica</i>

<i>art</i>	<i>religion</i>	<i>sports</i>	<i>physical exercise</i>
<i>arte</i>	<i>religione</i>	<i>sport</i>	<i>educazione fisica</i>

- Which of these subjects did you study in English?
Quali di queste materie hai studiato in inglese?

- My favourite subject is _____.
La mia materia preferita è _____.

- I also enjoy _____ very much.
Mi piace molto anche _____.

- I am good at _____ .
Sono bravo/a in _____ .

- I can play the _____ .
Suono il/la _____ .

School Routines - *Gli orari della scuola*

- School begins at _____ and ends at _____ .
La scuola inizia alle _____ e finisce alle _____ .
- The first lesson is at _____ .
La prima lezione è alle _____ .
- There is a morning break at _____ for _____ minutes.
C'è la ricreazione alle _____, che dura _____ minuti.
- Lunch is at _____ for _____ hour and _____ minutes.
Il pranzo è alle _____ e dura _____ ora e _____ minuti.
- There are _____ lessons in the day.
Ci sono _____ lezioni in un giorno.
- There is a period where you will meet your tutor. This is at _____ .
C'è un'ora riservata per incontrare il tuo tutor. È alle _____.
- You can borrow books from the school library.
Puoi prendere in prestito libri dalla biblioteca della scuola.

- Each lesson takes place in a different room. The number of the room is written on your time-table.

Ogni lezione si svolge in un'aula diversa. Il numero dell'aula è scritto sul tuo orario.

- You can either bring a packed lunch to school or have a school dinner.

Puoi sia portare una colazione al sacco a scuola o pranzare in mensa.

- PE (games lessons) will be on _____. You will need to bring your PE kit to school.

Educazione fisica è al _____. Dovrai portare il kit di abbigliamento adatto a scuola.

- The PE kit is clothes you need for your games lesson.

Il kit di educazione fisica è l'abbigliamento di cui hai bisogno per la lezione.

school dinner
Scuola pranzo

Games lessons
Gare lezioni

football
calcio

netball
netball

clothes
abiti

shorts
pantaloncini

trainers
scarpe da ginnastica

tracksuit
tuta

T-shirt
maglietta

Asking for Help - *Come chiedere aiuto*

- Could you please show me the way to the toilet.
Mi indicherebbe come arrivare al bagno?

- I can't find my:
Non riesco a trovare il mio/la mia:

bag <i>borsa</i>	book <i>libro</i>	pen <i>penna</i>	pencil-case <i>astuccio</i>
---------------------	----------------------	---------------------	--------------------------------

money <i>denaro</i>	diary <i>agenda</i>	exercise book <i>libro degli esercizi</i>	timetable <i>orario</i>
------------------------	------------------------	--	----------------------------

lunch-box <i>scatola del pranzo</i>	coat <i>cappotto</i>
--	-------------------------

- Where is the library?
Dov'è la biblioteca?
- How long can I borrow the books for?
Per quanto tempo posso prendere in prestito i libri?
- Where is this room?
Dov'è quest'aula?
- I don't know where to go.
Non so dove andare.

Question Words - *Parole per fare le domande*

- How?
Come?
- What?
Cosa?
- When?
Quando?
- Where?
Dove?
- Which?
Quale/i?
- Who?
Chi?
- Whose?
Di chi è?
- Why?
Perché?

Using a Dictionary - *Come usare un dizionario*

- Do you know the English alphabet?
Conosci l'alfabeto inglese?
- Do you know how to use a dictionary?
Sai come utilizzare un dizionario?
- Do you have an English / Italian dictionary?
Hai un dizionario inglese / italiano?
- Write the meanings next to each word.
Scrivi i significati accanto a ogni parola.
- Do you have a dual language dictionary at home?
Hai un dizionario linguistico bilingue a casa?
- Keep a dictionary on your desk in class every day.
Tieni un dizionario sul banco ogni giorno.
- You will need a dictionary for homework.
Avrai bisogno di un dizionario per i compiti a casa.
- Find the meanings of these words in the dictionary and write them down.
Trova i significati di queste parole nel dizionario e scrivili.

- Write the meanings in Italian.
Scrivi i significati in italiano.
- Write the meanings above the words on the worksheet.
Scrivi i significati sulle parole sul foglio di lavoro.
- This is a word book for you to write useful English words in.
Questo è un libro sul quale potrai scrivere parole inglesi utili.
- We will write the words in alphabetical order.
Scriveremo le parole in ordine alfabetico.
- You must keep this word-book with you in class and look up meanings when you need to.
Devi tenere questo libro con le parole con te in classe e cercarvi i significati quando ne hai bisogno.
- We will make a list of important words for each topic.
Faremo una lista di parole importanti per ogni argomento.
- When you study this topic in class, you can look up meanings in the list of topic words. This will be easier than finding words in the dictionary.
Quando studi questo argomento in classe, puoi cercarvi i significati nella lista delle parole per argomento. Sarà più semplice che cercare parole nel dizionario.

Classroom Instructions - *Istruzioni per la classe*

- Read this.
Leggi questo.
- Copy this.
Copia questo.
- Say it in English / Italian.
Dillo in inglese / Italiano.
- Do you know this word?
Conosci questa parola?
- Repeat after me.
Ripetilo dopo di me.
- Cut out this picture.
Ritaglia questa immagine.
- Colour in the picture.
Colora nell'immagine.
- Paste it in your book.
Incollalo nel tuo libro.
- Have you studied this before?
L'hai già studiato?

- Did you understand this?
L'hai capito?
- Ask for help if you don't understand.
Chiedi aiuto se non capisci.
- Put these in order.
Mettili in ordine.
- Copy this into your exercise book.
Copialo sul libro degli esercizi.
- Where is your list of topic words?
Dov'è la tua lista di parole per argomento?
- Find the meanings of the marked words and write them alongside in Italian.
Trova i significati delle parole contrassegnate e scrivili accanto in italiano.
- Where is your:
Dov'è il tuo:

Dictionary
Dizionario

word book
libro delle parole

reading book
ibro di lettura

PE Kit
Kit di educazione fisica

diary
pianificatore

planner
agenda

exercise book
libro degli esercizi

- Draw a diagram and label it. Write the words in the correct place in both English and Italian.
Disegna un diagramma e dagli un nome. Scrivi le parole nel posto giusto in inglese e in Italian.
- Write the story in Italian.
Scrivi la storia in italiano.

Homework - *Compiti a casa*

- You will get homework every _____ .
Avrete compiti a casa ogni _____ .
- Write it down in your homework diary / planner.
Scrivilo nella tua agenda / pianificatore per i compiti.
- This is for homework. Bring it to school on _____ .
Questi sono i compiti a casa. Portali a scuola il _____ .
- Finish this at home and give it to me on _____ .
Finiscilo a casa e dammelo il _____ .
- Do you understand what you have to do?
Capisci quel che devi fare?
- Can somebody at home help you with this work?
Qualcuno a casa può aiutarti a fare questo esercizio?
- Ask your _____ to explain this to you. We will do this in class on _____ .
Chiedi al/alla tua _____ di spiegartelo. Lo faremo in classe il _____ .
- Ask your _____ to help you to translate this into English.
Chiedi al tuo/alla tua _____ di aiutarti a tradurlo in inglese.

Asking about Homework - *Domande sui compiti a casa*

- What should I do for homework?
Che compiti abbiamo da fare a casa?
- I don't understand the homework task.
Non ho capito i compiti da fare.
- I couldn't do the homework because I didn't know what to do.
Non ho potuto fare i compiti perché non sapevo cosa fare.
- My family cannot help me with this homework.
La mia famiglia non può aiutarmi a fare questi compiti.
- I have done this homework. Who should I give it to?
Ho fatto questi compiti. A chi devo darli?
- I forgot to bring my homework to school.
Ho dimenticato i compiti a casa.

- When is the homework for?
Per quando sono questi compiti?

Monday	Tuesday	Wednesday
<i>Lunedì</i>	<i>Martedì</i>	<i>Mercoledì</i>

Thursday	Friday	Saturday
<i>Giovedì</i>	<i>Venerdì</i>	<i>Sabato</i>

Sunday	yesterday	today
<i>Domenica</i>	<i>ieri</i>	<i>oggi</i>

tomorrow	last week	next week
<i>domani</i>	<i>la scorsa settimana</i>	<i>la prossima settimana</i>

this week
questa settimana

Feeling unwell

Non sentirsi bene

- I am not feeling well.
Non mi sento bene.
- I want to call my mum / dad / aunt.
Voglio chiamare la mamma / il papà / la zia.
- I would like to go home.
Vorrei andare a casa.
- My head is hurting.
Mi fa male la testa.
- My stomach is hurting.
Mi fa male lo stomaco.
- I am hungry.
Ho fame.
- I need a drink of water.
Ho bisogno di un bicchier d'acqua.
- I am feeling cold.
Ho freddo.
- I am feeling home-sick.
Ho nostalgia di casa.
- I fell over and hurt myself.
Sono caduto e mi sono fatto male.

Bullying

Atti di bullismo

- A boy / a girl / some pupils are teasing me.
Un ragazzo / una ragazza / alcuni alunni mi provocano.
- _____ is making fun of my name.
_____ *mi prende in giro per il mio nome.*
- Some pupils are being nasty to me at lunchtime / during break / in the class.
Alcuni alunni sono cattivi con me durante il pranzo / durante la ricreazione / in classe.
- I don't know who these pupils are.
Non so chi siano questi alunni.

push

spingere

hurt

far male

shout

gridare

ignore

ignorare

laugh

ridere

call names

dire parolacce

tease

provocare

hit

colpire

School Trip - *Gita scolastica*

- Your class will be going on a school trip _____ .
La tua classe andrà in gita _____ .

- The trip is to a:
La gita sarà in un:

science museum

museo di scienze

history museum

museo di storia

exhibition

mostra

theatre

teatro

historical building

palazzo storico

a town

una città

- This letter is about the school trip. Take this letter home and show it to your mum / dad / aunt.
Questa lettera riguarda la gita scolastica. Porta a casa questa lettera e mostrala a tua madre / tuo padre / tua zia.
- Ask your mum / dad / aunt to sign the letter to say that you can go on the trip. Bring this back to school and give it to the teacher.
Chiedi a tua madre / tuo padre / tua zia di firmare la lettera per dire che puoi andare in gita. Riportala a scuola e dalla all'insegnante.

- You will not be able to go unless your parent or aunt signs the letter.

Non potrai andarci se un tuo genitore o tua zia non firma la lettera.

- You will travel by coach / train.

Viaggerai in Pullman / treno.

- The coach will leave the school at _____ and return at _____.

Il pullman partirà da scuola alle _____ e tornerà alle _____.

- You will need to be in school by _____.

Dovrai essere a scuola entro le _____.

- The children will be taking some money along to spend.

You can take £ _____.

I bambini prenderanno dei soldi che potranno spendere.

Puoi portare con te £ _____.

- You will be able to buy drinks and snacks on the trip.

Potrai comprare bevande e spuntini durante il viaggio.

- You will need to take a packed lunch along.

Dovrai portare una colazione al sacco.

- Bring a: raincoat / jacket / umbrella.

Porta un/a: impermeabile / giacca / ombrello.

School Holidays - *Vacanze scolastiche*

- There are holidays at the end of each term.
Ci sono vacanze alla fine di ogni trimestre.
- Term starts on _____.
Il trimestre inizia il _____.
- Term finishes on _____.
Il trimestre finisce il _____.
- Come to school on _____.
Venite a scuola il _____.
- Next week is half-term. School will be closed.
La settimana prossima è vacanza. La scuola resterà chiusa.
- School will start again on _____.
La scuola riprende il _____.
- _____ is a holiday.
_____ è vacanza.
- School will be closed for:
La scuola sarà chiusa per:

1 week

2 weeks

6 weeks

1 settimana

2 settimane

6 settimane

- _____ is a non-uniform day. It is a special day when the pupils don't wear their uniform to school.
_____ è una giornata senza divise. Si tratta di un giorno speciale in cui gli alunni non indossano le uniformi a scuola.

Spring term

Trimestre primaverile

Summer term

Trimestre estivo

Autumn term

Trimestre autunnale

Easter holidays

Vacanze di Pasqua

Summer holidays

Vacanze estive

Christmas holidays

Vacanze di Natale

Notes - *Appunti*

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Notes - *Appunti*

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

