

ALTA
LEGGIBILITÀ

CON SEZIONE
MULTISTRUTTURALE
E QUIZ

Daniela Difrancesco
Monica Verzotto

Just Grammar

La grammatica VISIVA
per tutti

Pearson

1 Sostantivi, articoli, pronomi, aggettivi	4
Sostantivi: genere e numero (A1)	4
Gli articoli determinativi (A1)	6
Gli articoli indeterminativi (A1)	7
I pronomi personali soggetto (A1)	9
I pronomi personali complemento (A1)	11
Gli aggettivi (A1)	12
Gli aggettivi e i pronomi dimostrativi (A1)	13
Gli aggettivi e i pronomi possessivi (A1 / A2)	14
Il genitivo sassone (A1 / A2)	16
Round up	18
2 Il presente	19
Present simple: to be (forma affermativa) (A1)	19
To be (forma negativa) (A1)	20
To be (forma interrogativa) (A1)	22
Have got (forma affermativa) (A1)	23
Have got (forme negativa e interrogativa) (A1)	25
Present simple: forma affermativa ed espressioni di frequenza (A1)	27
Forma negativa e interrogativa (question words) (A1)	29
Love, like, not mind, prefer, hate + verbo in -ing (A1)	32
Present continuous (A1)	34
Present simple vs Present continuous (A1 / A2)	36
L'imperativo (A1)	37
Round up	39
3 Quantifiers	40
I sostantivi numerabili e non numerabili (A1)	40
Some, any e le espressioni there is, there are (A1 / A2)	41
A lot of, much, many e gli interrogativi How much?, How many? (A1 / A2)	43
I composti di some, any, no ed every (A2)	44
Round up	46
4 Il passato	47
Past simple: to be e to have (got) (A1)	47
Past simple: verbi regolari e irregolari (forma affermativa) (A1 / A2)	51
Past simple: verbi regolari e irregolari (forme negativa e interrogativa) (A1 / A2)	53
Past continuous (A2)	55
Round up	58
5 Il futuro	59
Present continuous per esprimere il futuro (A2)	59
Be going to (A2)	61
Will (A2)	63
Round up	67

6 Comparativo e superlativo; i pronomi relativi	68
Le forme del comparativo dell'aggettivo (A1 / A2)	68
Il superlativo degli aggettivi (A1 / A2)	71
Il comparativo e il superlativo degli avverbi (A1 / A2)	74
I pronomi relativi (A2)	75
Round up	76
7 I verbi modali	78
Can: forme affermativa, negativa e interrogativa (A1)	78
Could / Couldn't (A1)	80
Must e have to (A2)	81
Shall, May / Might (A2)	84
Should / Shouldn't (A2)	86
Round up	87
8 Present perfect	89
Present perfect (A2)	89
Present perfect con ever / never / just / already / yet (A2)	91
Present perfect con for e since (A2)	93
Present perfect o Past simple? (A2)	95
Round up	96
9 Il periodo ipotetico	97
Zero e First conditional (A2)	97
Round up	99
10 La forma passiva	100
Present simple e Past simple al passivo (A2)	100
Round up	103
11 Il discorso diretto e indiretto (A2)	104
Round up	107
Mappe di sintesi	108
Sezione multistrutturale	119
Grammar Quizzes	148
Soluzioni	164
Principali verbi irregolari	165

Il presente

A1

Present simple: to be (forma affermativa)

I'm English.

Forma affermativa	
estesa	contratta
I am	I'm
You are	You're
He is	He's
She is	She's
It is	It's
We are	We're
You are	You're
They are	They're

- Il verbo **to be** corrisponde, di solito, al verbo "essere" in italiano.

They're my friends. = **Sono** (i) miei amici.

She's beautiful. = **È** bella.

- Le forme contratte si usano nel **parlato** e nel **linguaggio informale**.

- La **forma contratta al plurale** si usa solo con i **pronomi soggetto**. Non si usa con i nomi propri e comuni.

We're brother and sister.

Jamie and **Leyla** **are** brother and sister.

In italiano per esprimere l'**età** si usa il verbo "avere", mentre in inglese si usa **to be**.

How old **are** you?

I'm 12.

Quanti anni **hai**?

Ho 12 anni.

Altri casi simili (in genere legati a condizioni fisiche e stati d'animo):

be cold (avere freddo)

be right/wrong (avere ragione/torto)

be hot (avere caldo)

be afraid of (avere paura)

be hungry (avere fame)

be in a hurry (avere fretta)

be thirsty (avere sete)

be sleepy (avere sonno)

●○○ 1 Sottolinea la forma affermativa estesa di **to be** corretta.

- 1 Hello! I **am** / **are** Peter. I **are** / **am** 14.
- 2 She **are** / **is** Mrs Brown. She **is** / **are** a teacher.
- 3 It **is** / **are** the London Eye. It **are** / **is** very big.
- 4 We **are** / **am** students. We **am** / **are** in Year 9.

●○○ 2 Riscrivi sul tuo quaderno le frasi corrette dell'esercizio precedente usando la forma contratta di **to be**.

●●○ 3 Traduci.

✓ Hanno torto. → They're wrong.

- | | |
|-----------------------|---------------------|
| 1 Abbiamo sonno. | 3 Ho freddo. |
| 2 Emma ha sete. | 4 Tu hai fame. |

●●● 4 Completa con la forma contratta di **to be** dove è possibile.

This **is** my school. It¹ near my house and I like it very much. My teachers² very good.
 I³ in year 8 and my sister Megan⁴ in Year 9.
 We⁵ from Sheffield. It⁶ a nice city in South Yorkshire, England.

★ ★ A1

To be (forma negativa)

Forma negativa	
estesa	contratta
I am not	I'm not
You are not	You aren't
He is not	He isn't
She is not	She isn't
It is not	It isn't
We are not	We aren't
You are not	You aren't
They are not	They aren't

I'm not
Italian.

- La **forma negativa estesa** di **to be** si ottiene aggiungendo **not** dopo il verbo essere.

This **is not** my car. = Questa **non è** la mia macchina.

They **are not** at school today. = **Non sono** a scuola oggi.

- Nel **linguaggio informale** si usa la forma contratta.

This **is** Linus. He **isn't** Charlie Brown.

= Questo è Linus. **Non è** Charlie Brown.

●○○ **1 Sottolinea la forma negativa estesa di **to be** corretta.**

- 1 I **am not** / **not am** English.
- 2 She **not is** / **is not** my mother!
- 3 He **not is** / **is not** young.
- 4 They **are not** / **not are** dogs!

●○○ **2 Riscrivi sul tuo quaderno le frasi corrette dell'esercizio precedente usando la forma negativa contratta di **to be**.**

●●○ **3 Completa con la forma negativa contratta di **to be**.**

- 1 Karl and Linda my cousins. They're my friends.
- 2 I hungry.
- 3 We at home at the moment.
- 4 Sheila Australian. She's Canadian.
- 5 You online. Your computer is off.
- 6 It a good idea.

4 GRAMMAR ROCKS! Culture quiz. Completa con il verbo **to be.**

- 1 London the capital of Scotland.
- 2 Ulster part of the United Kingdom.
- 3 Wales and England in the South.
- 4 Glasgow and Edinburgh in Ireland.

To be (forma interrogativa)

Are you
a student?

Forma interrogativa

	risposte brevi (<i>short answers</i>)	
	affermativa	negativa
Am I?	Yes,	I'm not.
Are you?		you aren't.
Is he?		he isn't.
Is she?		she isn't.
Is it?		it isn't.
Are we?		we aren't.
Are you?		you aren't.
Are they?		they aren't.

- Nelle domande, **il verbo to be precede il soggetto**.

Is he the new director? = È il nuovo direttore?

Are they my books? = Sono i miei libri?

Per rispondere a queste domande si usano le **short answers** (risposte brevi).

- Nelle **risposte brevi affermative** si usa:

Yes, + **pronomo soggetto** + **verbo essere alla forma estesa**.

● Is Simon your son? ● Yes, **he is**.

● Simon è tuo figlio? ● Sì.

- Nelle **risposte brevi negative** si usa:

No, + **pronomo soggetto** + **verbo essere alla forma negativa contratta**.

● Is it a good book? ● No, **it isn't**.

● È un buon libro? ● No.

1 Scrivi delle domande usando i suggerimenti dati.

✓ this / my new tablet → Is this my new tablet?

1 Ana / Spanish

4 he / a good singer

2 they / from Rome

5 I / right

3 you / in a hurry

6 it / late

2 Formula due risposte brevi, una positiva e una negativa, per ciascuna delle domande dell'esercizio precedente.

✓ Is this my new tablet? → Yes, it is. / No, it isn't.

3 Traduci.

✓ Siete stanchi? No.

→ Are you tired? No, we aren't.

1 Ginevra e Lisa sono italiane?

2 Sei il nuovo studente francese? Sì.

3 Avete freddo? Sì.

4 (Loro) Sono in ritardo (= late)? No.

Have got (forma affermativa)

Forma affermativa	
estesa	contratta
I have got	I've got
You have got	You've got
He has got	He's got
She has got	She's got
It has got	It's got
We have got	We've got
You have got	You've got
They have got	They've got

Have got corrisponde ad "avere" e serve per esprimere:

- posso:

They have got a big house. = Hanno una grande casa.

- **relazioni** (familiari e di amicizia):

You **have got** a sister. = **Hai** una sorella.

- **caratteristiche fisiche**:

Mike **has got** blue eyes. = Mike **ha** gli occhi azzurri.

Alla terza persona singolare (he, she, it) si usa **has** e NON **have**.

Ricorda che la '**s**' può avere **tre significati diversi**:

- 1) '**s**' = **is** → Tom's my best friend.
- 2) '**s**' = **has** → Tom's got a brother.
- 3) '**s**' = **possessive 's** → Tom's brother is a DJ.

●○○ **1 Have got oppure has got? Sottolinea la soluzione corretta.**

- 1 I **have** / **has** got two sisters.
- 2 My uncle **has** / **have** got a long beard.
- 3 Your friends **has** / **have** got a nice garden.
- 4 Emma Watson **have** / **has** got brown eyes.

●●○ **2 Riscrivi le frasi dell'esercizio precedente usando la forma contratta del verbo.**

●●○ **3 Leggi le frasi e indica se 's corrisponde a **is**, **has** o al genitivo sassone.**

- 1 It's late and he's cold.
- 2 She's got a new computer.
- 3 He's Martha's teacher.

●●● **4 Completa con la forma di **have got** corretta.**

- 1 I a lot of friends in the USA.
- 2 Mark black hair and dreadlocks.
- 3 They two heavy suitcases and a big trolley.
- 4 Mrs Baldwin's our new director. She a secretary and three assistants.
- 5 You a new computer.
- 6 We're Anna and Fred. We a son.

Round up

1 Sottolinea l'opzione corretta.

- | | |
|--------------------------------------|--|
| 1 We relax / relaxes . | 4 My mother do / does . |
| 2 I eat / eats . | 5 Mary and I study / studies . |
| 3 It has / have . | 6 He miss / misses . |

2 Completa le frasi con i verbi tra parentesi al Present simple.

- 1 We often (go) to school by bus.
- 2 your brother Tim (ride) his bike in the countryside?
- 3 I (live) in New York with my mother and my sister.
- 4 They (not do) karate at school.
- 5 The show (start) at 9 o'clock and it (finish) at 11.
- 6 You (not have) lunch at home on Monday.

3 Riscrivi le frasi al Present continuous.

- 1 They sleep on the sofa.
- 2 I don't have a shower at the gym.
- 3 Do they watch TV with their parents?
- 4 Mark teaches English to children.

4 Present simple o Present continuous? Completa le frasi.

- 1 My sister (run) in the park at the moment.
- 2 The museum (close) at 6 o'clock.
- 3 Come in! I (not work) today. You're welcome!
- 4 My little brothers (not play) in the garden after dinner.
- 5 you (enjoy) your holidays?
 Yes, (be). Sicily is great!
- 6 They seldom (buy) food at Broadway Market.

5 Scrivi sul tuo quaderno tre frasi reali su te stesso usando i verbi love / don't mind / hate.

1 Sostantivi, articoli, pronomi, aggettivi

2 Il presente

Il **Present simple** è spesso accompagnato da **espressioni di frequenza** come:

always = sempre

seldom / rarely = raramente

sometimes = qualche volta

often = spesso

usually = di solito

never = mai

I **never work** on Saturday. He **is often** late for school.

Grammar Quizzes

A1
U 1, 2 e 3

1 Present tenses

1 Leggi e indica la soluzione corretta.

- 1 La forma contratta del verbo si usa nella lingua
 a formale b informale
- 2 Nelle domande con il verbo *to be* il soggetto va
 a prima del verbo b dopo il verbo
- 3 Per esprimere la forma negativa del verbo *to be* un ausiliare.
 a si usa b non si usa
- 4 Il verbo *have got* serve ad esprimere
 a relazioni familiari b l'età
- 5 Nelle risposte brevi a domande con *have got* *got*.
 a non si usa b si usa
- 6 Si usa il *Present simple* per parlare di attività
 a in via di svolgimento b quotidiane
- 7 Gli avverbi di frequenza si posizionano
 a prima del verbo *to be*
 b dopo il verbo *to be*
- 8 Nella forma negativa dei verbi comuni (*go, eat, drink, etc.*) si usa l'ausiliare seguito da *not* e il verbo alla forma base.
 a be b do
- 9 I verbi *like, love, hate* sono seguiti da un verbo
 a alla forma base
 b alla forma in *-ing*
- 10 Il *Present continuous* esprime
 a azioni abituali
 b azioni in via di svolgimento