Nome e cognome____________________________________Data__________________

Capitolo 2: Chi siamo?

A. Lettera per lettera. Read the instructions carefully. To spell a word in Italian, especially on the telephone, we refer to the names of some well-known locations (except with the letters H and Z). For example, to spell the last name ‘Eagleton’, we would say: “EMPOLI – ANCONA – GENOVA – LIVORNO – EMPOLI – TORINO – OTRANTO – NAPOLI”. Listen to the alphabet spelled the Italian way. In parentheses, you will find the name of the region in which each city is located.

	A
	Ancona
	(Marche)

	B
	Bologna
	(Emilia Romagna)

	C
	Como
	(Lombardia)

	D
	Domodossola
	(Piemonte)

	E
	Empoli
	(Toscana)

	F
	Firenze
	(Toscana)

	G
	Genova
	(Liguria)

	H
	Hotel
	

	I
	Imola
	(Emilia Romagna)

	L
	Livorno
	(Toscana)

	M
	Milano
	(Lombardia)

	N
	Napoli
	(Campania)

	O
	Otranto
	(Puglia)

	P
	Palermo
	(Sicilia)

	Q
	Quarto
	(Liguria)

	R
	Roma
	(Lazio)

	S
	Salerno
	(Campania)

	T
	Torino
	(Piemonte)

	U
	Udine
	(Friuli)

	V
	Venezia
	(Veneto)

	Z
	Zara
	(Town in Croatia)

For the five foreign letters, simply use the letter itself.

	J
	i lunga

	K
	kappa

	W
	doppia vu

	X
	ics

	Y
	ipsilon

B. Lettera per lettera. Cinque cognomi italiani. Please read the instructions carefully. The speaker will spell out five (5) last names to you—the Italian way. As you listen, write down each letter. You will hear the spelling twice, then the speaker will pronounce the entire word for you. Repeat each last name after the speaker.

You hear:
Verona – Empoli – Roma – Savona – Ancona – Como - Empoli

You write:
V – E – R – S – A – C – E

You hear:
Versace

You say:
Versace

	1.
	

	
	

	2.
	

	
	

	3.
	

	
	

	4.
	

	
	

	5.
	

C. Giovanna si presenta. As you listen to Giovanna introduce herself, read along and fill in the blanks with the words that are missing.

	[image: image1.jpg]

	Salve! Mi chiamo Giovanna Righi, _________ ventitré anni e _________ italiana. Sono di Modena, ma ____________ al sud perché studio veterinaria all’università di Bari. Ho un ___________________ abbastanza impegnativo (demanding), e studio molto dal _____________ al venerdì, ma durante il fine _________________ mi riposo e mi diverto (I have fun) con la mia famiglia e con

	i miei amici. Spesso _____________ al cinema con il mio ragazzo, Roberto, e ____________ a tennis con Teresa, una mia cara (dear) _____________.

D. Antonella si presenta. As you listen to Antonella introduce herself, read along and fill in the blanks with the words that are missing.

	_____ ____________ Antonella Piras e sono italiana, di Cagliari. Ho ventiquattro ______________e studio architettura a Roma. Roma mi piace molto, ma ________________ in Sardegna circa una volta al mese. Non ho ___________ il venerdì, quindi di solito (usually) parto il ______________sera e rientro a Roma la domenica sera. Durante il fine
	[image: image2.jpg]

	settimana, se (if) sono a Roma, _______________ con le mie amiche il sabato sera — _______________ al cinema, o a mangiare la pizza—, e la domenica ______________ vado a pattinare (skate) a Villa Borghese. Invece, se _____________ a Cagliari, vado al mare.

E. Facoltà umanistica o scientifica? Listen as the speaker lists some subject matter in alphabetical order, and write them down in the appropriate column. Each subject will be repeated twice.

	
	Facoltà umanistiche
	
	Facoltà scientifiche

	
	
	
	

	1.
	
	1.
	

	
	
	
	

	2.
	
	2.
	

	
	
	
	

	3.
	
	3.
	

	
	
	
	

	4.
	
	4.
	

	
	
	
	

	5.
	
	5.
	

	
	
	
	

	6.
	
	6.
	

	
	
	
	

	7.
	
	
	

F. Le facoltà umanistiche e le facoltà scientifiche. The speaker will now read the content of each column, so that you can check your work of exercise E.

G. Quanto costa? Listen to the speaker indicate the prices for each item in the classroom, and complete the sentences below.

[image: image3.jpg]|
\0

12

L

11
assay

24
DIZIONARID] 23

22

o

7
V%

21
]

7

®

	· Il pennarello (2) costa
	
	centesimi.

	
	
	

	· L’orologio (4) costa
	
	dollari.

	
	
	

	· La carta geografica (5) costa
	
	dollari e
	
	centesimi.

	
	
	

	· Il libro di italiano (13) costa
	
	dollari.

	
	
	

	· La matita (18) costa
	
	dollari.

	
	
	

	· Il quaderno (20) costa
	
	dollari.

	
	
	

	· Lo zaino (21) costa
	
	dollari.

	
	
	

	· La calcolatrice (22) costa
	
	dollari.

	
	
	

	· Il dizionario (23) costa
	
	dollari.

	
	
	

	· Il giornale (25) costa
	
	dollari.

H. Con che frequenza? Please read the instructions. Listen to the speaker describe how often Giovanna, Luca, and Antonella do certain weekend activities. You will hear each sentence twice. The first time, listen carefully, the second time, write down the adverbs you hear (such as di solito, mai, qualche volta, etc.)

	1.
	
	(every day)

	
	
	

	2.
	
	(usually)

	
	
	

	3.
	
	(often)

	
	
	

	4.
	
	(never)

	
	
	

	5.
	
	(always)

	
	
	

	6.
	
	(rarely)

I. Stati fisici e mentali. Listen to the speaker describe how the characters in the illustrations feel. Number each illustration as you hear it and write down the physical or mental state described. Do concentrate on the idiomatic expressions with the verb avere and not on the names of the characters.

	[image: image4.jpg]

	[image: image5.jpg]

	[image: image6.jpg]

	[image: image7.jpg]

	[image: image8.jpg]

	[image: image9.jpg]

	[image: image10.jpg]

	[image: image11.jpg]La capitale

della Bosnia
¢ Belgrado...

La capitale
della Bosnia
¢ Sarajevo.

	_____________________ _______________________

PAGE
2
Pronti…Via! © 2006 Yale University Press. All rights reserved. On-line Lab Manual (Capitolo 2)
 Schools using the Pronti…Via! textbook may download and print these worksheets for student use.

