

A1
U 1, 2 e 3

1 Present tenses

1 Abbina le domande 1-7 alle risposte a-g.

- | | |
|-----------------------------------|--|
| 1 Are you 12? | a No, I haven't. I'm sorry, I've only got a black pen. |
| 2 Has your sister got brown hair? | b No, she isn't. She is hungry. |
| 3 Is your uncle from Paris? | c Yes, he is. He's French. |
| 4 Have you got a red pen? | d No, she hasn't. She has got blond hair. |
| 5 Is your grandma thirsty? | e No, I'm not. I'm 13. |
| 6 Is Mum at the supermarket? | f Yes, they have. |
| 7 Have they got a big house? | g No, she isn't. She is at home. |

2 Formula domande per le seguenti risposte.

- ✓ ● Is your mum from London?
- No, my mum isn't from London. She's from Liverpool.
- 1 ● ?
● Yes, Lucy is 13 years old.
- 2 ● ?
● No, my grandma hasn't got any pets.
- 3 ● ?
● Yes, we are at home.
- 4 ● ?
● No, they haven't got any smartphones.
- 5 ● ?
● Yes, I'm very cold.
- 6 ● ?
● No, they haven't got any pets.

- **3** Completa le frasi con la forma corretta del **Present simple** seguendo l'esempio.

What do they do on Saturday?

ACTIVITY	FRED AND MARY	STEVE
Play basketball.	✓	✗
Watch the football game.	✗	✓
Do homework.	✓	✓
Study Spanish.	✗	✓

Fred and Mary **play** basketball, but Steve¹ it. Steve² the football game, but Fred and Mary³ it because they don't like football. Both Fred and Mary and Steve⁴ their homework. Fred and Mary⁵ Spanish but Steve⁶ it.

- **4** Guarda quello che piace o non piace fare a Graham e alla sua amica Marta e completa il testo.

	LOVE	LIKE	NOT MIND	NOT LIKE	HATE
GRAHAM	swim	ski	play tennis	do homework	make the bed
MARTA	swim	skate	play volleyball	do homework	do the washing up

Both Graham and Marta love **swimming** , but Graham prefers¹ to² tennis. They³ doing their homework. Marta⁴ playing volleyball. Graham hates⁵ and Marta⁶ doing the washing up. Marta⁷ skating? Yes, she⁸.

●○○ 5 Scegli Present simple o continuous.

✓ I never go / **am going** to school in the afternoon.

- 1 My grandma always **makes** / **is making** a cake on Sunday.
- 2 My dad and my brother **play** / **are playing** tennis in this moment.
- 3 Julie **does** / **is doing** the shopping right now.
- 4 My grandad **goes** / **is going** for a walk every afternoon.
- 5 The children **have** / **are having** a play in the swimming pool now.
- 6 We usually **have** / **are having** toast with jam for breakfast.

●●○ 6 Completa le frasi con il Present simple o continuous dei verbi tra parentesi.

✓ Dad is having (have) breakfast now, he always eats (eat) something in the morning.

- 1 ● Where Mum (go)?
● She (go) jogging, she always (run) in the afternoon.
- 2 ● Why you (do) your homework now?
● Because I often (do) it early in the morning.
- 3 Sam and Mike (play) videogames now, they rarely (watch) DVDs.
- 4 ● Look, it (snow)!
● Impossible! It never (snow) in this period of the year.
- 5 ● How often Peter (go) to school by bike?
● He usually (ride) his bike to go to school, but he (go) by bus now because it's cold.

●●● 7 Leggi la mail di Rick e scegli a, b o c.

Hi Mattia! How **b** you? I'm fine! I¹ this email because I² to tell you something about my family. I³ two brothers, David and Thomas, and one sister, Sally. My sister⁴ 16, so she usually⁵ in our bathroom for almost 45 minutes in the morning. She⁶ long blonde hair and she usually⁷ half an hour combing it! My brothers⁸ 8, they're twins and they⁹ calm and shy, they're very noisy! In this moment there¹⁰ a lot of confusion in my kitchen because they¹¹ to drink milk so they¹². Dad¹³ home right now, he¹⁴ the 7:00 a.m. bus. Mum¹⁵ a teacher but she¹⁶ today. She never¹⁷ on Monday because she¹⁸ a part time job. What about your family?

- | | | |
|---|---|---|
| ✓ <input type="checkbox"/> a is | <input checked="" type="checkbox"/> b are | <input type="checkbox"/> c am |
| 1 <input type="checkbox"/> a write | <input type="checkbox"/> b writes | <input type="checkbox"/> c am writing |
| 2 <input type="checkbox"/> a want | <input type="checkbox"/> b wants | <input type="checkbox"/> c am wanting |
| 3 <input type="checkbox"/> a has got | <input type="checkbox"/> b have got | <input type="checkbox"/> c am |
| 4 <input type="checkbox"/> a is | <input type="checkbox"/> b have got | <input type="checkbox"/> c are |
| 5 <input type="checkbox"/> a stay | <input type="checkbox"/> b is staying | <input type="checkbox"/> c stays |
| 6 <input type="checkbox"/> a is | <input type="checkbox"/> b has got | <input type="checkbox"/> c is having |
| 7 <input type="checkbox"/> a spends | <input type="checkbox"/> b is spending | <input type="checkbox"/> c spend |
| 8 <input type="checkbox"/> a is | <input type="checkbox"/> b are | <input type="checkbox"/> c have got |
| 9 <input type="checkbox"/> a are | <input type="checkbox"/> b aren't | <input type="checkbox"/> c isn't |
| 10 <input type="checkbox"/> a is | <input type="checkbox"/> b are | <input type="checkbox"/> c isn't |
| 11 <input type="checkbox"/> a not want | <input type="checkbox"/> b don't want | <input type="checkbox"/> c want |
| 12 <input type="checkbox"/> a are crying | <input type="checkbox"/> b aren't crying | <input type="checkbox"/> c cry |
| 13 <input type="checkbox"/> a leaves | <input type="checkbox"/> b leave | <input type="checkbox"/> c is leaving |
| 14 <input type="checkbox"/> a always takes | <input type="checkbox"/> b is always taking | <input type="checkbox"/> c takes always |
| 15 <input type="checkbox"/> a is | <input type="checkbox"/> b has | <input type="checkbox"/> c does |
| 16 <input type="checkbox"/> a doesn't works | <input type="checkbox"/> b isn't working | <input type="checkbox"/> c not work |
| 17 <input type="checkbox"/> a work | <input type="checkbox"/> b is working | <input type="checkbox"/> c works |
| 18 <input type="checkbox"/> a have | <input type="checkbox"/> b has | <input type="checkbox"/> c is having |

2 Past simple

1 Completa con **was** / **wasn't** / **were** / **weren't**.

Yesterday I **was** at Tom birthday's party. There¹ many people, only seven or eight boys and girls, but there² my best friends Laura and Matt. I³ very hungry but there⁴ much food, only a fantastic cake. Also the music⁵ good!⁶ it fun? Yes, it⁷ great fun!

2 Riscrivi alla forma negativa e interrogativa del **Past simple**.

✓ I studied English yesterday.

I didn't study English yesterday. / Did you study English yesterday?

1 I had lunch at 1:30 p.m. last Saturday.

2 I went to Mark's birthday party last week.

3 We arrived at school very late.

4 They played the football match in the afternoon.

5 It began to snow at 3:00 p.m.

3 Completa il dialogo con la forma corretta del **Past simple**.

Peter: Hi Nancy, what **did you do** (do) last weekend?

Nancy: On Saturday I¹ (stay) at home because I² (have) a lot of homework to do!

Peter: Really!? What you³ (study)?

Nancy: I⁴ (study) Geography, I⁵ (do) a school project about volcanoes... But on Sunday I⁶ (go) out with Nina and Alice.

Peter: you⁷ (go) to the cinema?

Nancy: No, we⁸ (not go) to the cinema, we⁹ (go) to the shopping centre.

Peter: What you¹⁰ (buy)?

Nancy: We¹¹ (buy) a present for Sara, it¹² (be) her birthday yesterday.

Peter: Oh no! I¹³ (forget)!

●●○ 4 **Abbina le domande 1-6 alle risposte a-g.**

✓ *Where did you go yesterday?**e*.....

- 1 Were your friends at the swimming pool last week?
- 2 What was Mike reading last night?
- 3 What did you wear to Sara's party?
- 4 What time did you have a shower yesterday?
- 5 Did your mum play any instruments when she was young?
- 6 When was your dad born?

- a He was born in 1975.
- b I had a shower at 6:30 p.m.
- c Yes, she did. She played the piano.
- d Yes, they were.
- e I went to the shopping centre.
- f He was reading a comic.
- g I wore a red T-shirt.

●●○ 5 **Formula domande per le seguenti risposte.**

✓ ● *Where were you last night?*

● *I was at home last night.*

- 1 ● What ? ● He had pizza for dinner.
- 2 ● What ? ● We saw a lion at the zoo.
- 3 ● When ? ● My dad left at 7:20 a.m.
- 4 ● Where ? ● They went to the USA on holiday.
- 5 ● What ? ● My sister was writing an email.
- 6 ● Where ? ● My friends were going to the park at 6:30 p.m.
- 7 ● What ? ● We bought a nice dress.
- 8 ● What ? ● We played cards.
- 9 ● What ? ● My mother was watching a film last night.

●○○ 6 **Sottolinea l'alternativa corretta.**

✓ Alice **read** / **was reading** a book when her mum came home.

- 1 While Mum **went** / **was going** to the supermarket, she met an old friend.
- 2 We were playing a fantastic match when they **were scoring** / **scored** a goal.
- 3 Mary **gave** / **was giving** a party and invited all her friends.
- 4 Dad was washing his car when it **began** / **was beginning** to rain.
- 5 Mike **was listening** / **listened** to his favourite music when the doorbell rang.
- 6 Jack and Mary were studying English when Sam **was arriving** / **arrived**.
- 7 We **were having** / **had** dinner when our grandpa called us.
- 8 While we **were singing** / **sang**, we heard a loud noise.

●●○ 7 **Completa il testo con il Past simple o continuous dei verbi tra parentesi.**

Last night Mrs Green¹ *was*..... at home. She² (watch) TV when she³ (hear) a terrible noise. She⁴ (look) out of the window and she⁵ (see) three men wearing dark caps and clothes. They⁶ (run) out of her neighbour's house. It⁷ (be) very dark and so she⁸ (decide) to call the police. While she⁹ (call) them, the three men¹⁰ (go) into a car and¹¹ (drive) away. The police¹² (arrive) too late but they¹³ (ask) her a lot of questions about the men and their car. The day after, while she¹⁴ (read) the newspaper, she¹⁵ (find) out that the police had arrested the three men and she¹⁶ (feel) very satisfied.

8 Leggi le informazioni su Andrew e completa il testo usando il **Past continuous** o il **Past simple**.

2000	go to the USA
2002-2012	live in London
2005	meet his wife Alice
2005-2008	study university
2008	finish university
2009	marry Alice
2012	leave London

In 2000 Andrew **went** to the USA. In 2003 he¹ in London. In 2005 he² his wife Alice. In 2007 he³ at university. In 2008 he⁴ university. In 2009 he⁵ Alice. In 2012 he⁶ London.

9 Completa il testo con il **Past simple** o **continuous** dei verbi tra parentesi.

Yesterday Peter **was** at home and he¹ (do) his homework. His mum² (be) in the kitchen and she³ (prepare) dinner. His dad⁴ (not / be) at home, he⁵ (work) and Peter's brothers⁶ (watch) TV. Peter⁷ (like) the film they⁸ (watch). And you? What⁹ (do) ?¹⁰ (watch) TV?¹¹ (surf) the Net?

10 **GRAMMAR ROCKS!** Che cosa è successo a Graham? Completa il fumetto con la forma corretta dei verbi nel riquadro e le parole illustrate.

arrive • eat (x2) • buy

YESTERDAY I
 A BIG
 WHILE I IT, MY
 AND IT ALL!

3 Future tenses

1 Leggi gli impegni di Graham per la prossima settimana e rispondi alle domande, usando il **Present continuous**.

8 **Monday:**

Study Spanish for the test

9 **Tuesday:**

Go to the sports centre with Jamie

10 **Wednesday:**

Have lunch with grandma

11 **Thursday:**

Go to the dentist at 5:15 p.m.

12 **Friday:**

Rent a DVD

13 **Saturday:**

Have lunch at the fast food place after the match

14 **Sunday:**

Relax at home

✓ Is Graham studying Maths for the test on Monday?
 No, he isn't studying Maths, he's studying Spanish.

1 Is Graham going to the park on Tuesday?

2 Is Graham having dinner with his grandma on Wednesday?

3 Is Graham going to the dentist on Thursday morning?

4 Is Graham buying a DVD on Friday?

5 Is Graham having lunch at the fast food place before the match on Saturday?

6 Is Graham going to the cinema on Sunday?

- **2** Marta e Lucia hanno fatto una lista di cose che hanno intenzione di fare durante la loro prossima vacanza studio a Londra. Completa le domande usando **be going to** e rispondi usando la forma affermativa o negativa.

MARTA	LUCIA
Visit Harry Potter studios.	See the Changing of the Guards.
See the Crown Jewels.	Visit the British Museum.
Have a tour on the River Thames.	Eat fish and chips.
Take a double-decker bus.	Go sightseeing on a double-decker bus.

- ✓ ● **Is** Marta **going to visit** (visit) the Harry Potter studios?
 ● **Yes, she is. She is going to visit the Harry Potter studios.**
- 1 ● Marta the Changing of the Guards?
 ●
- 2 ● Lucia the Natural History Museum?
 ●
- 3 ● Marta a tour on the River Thames?
 ●
- 4 ● Marta and Lucia a double-decker bus?
 ●
- 5 ● Lucia hamburgers?
 ●

- **3** Completa le frasi con la forma affermativa o negativa di **will** e il verbo tra parentesi.

- ✓ Mike **will marry** (marry) an actress. (✓)
- 1 Cars (fly) in 2015. (✗)
- 2 Julie (be) a vet when she is 25. (✓)
- 3 Mum, I (study) more, I promise. (✓)
- 4 Perhaps we (go) on holiday to the seaside with Mary. (✓)
- 5 It's late. I (go) home on foot (✗), I (take) a bus. (✓)

●●○ 4 **Abbina correttamente la prima parte delle frasi (1-9) alla seconda (a-i) facendo attenzione al tipo di futuro utilizzato.**

- | | |
|-------------------------------------|---|
| 1 I got a bad mark on my last test, | a I think they going to lose the match. |
| 2 Your bag is very heavy. | b I'm going to take the train. |
| 3 It's very cold, | c it's going to snow. |
| 4 They are playing very badly, | d I'll study more. |
| 5 Are you hungry? | e he's leaving home at 6:30 a.m. |
| 6 I've got terrible toothache. | f I'll take it for you! |
| 7 When Tom finishes school, | g he will go to university. |
| 8 Dad's train leaves very early, | h I'm going to the dentist tomorrow. |
| 9 I don't like driving, | i I'll make you a sandwich. |

●●○ 5 **Sottolinea l'alternativa corretta.**

✓ I am going / will go to the dentist tomorrow morning at 10 o'clock.

- 1 It's very late! They **aren't catching** / **aren't going to catch** that train!
- 2 It's Sally's birthday: she **is having** / **will have** a big party at her grandma's house tomorrow afternoon.
- 3 My mum always says: 'Study more or you **aren't passing** / **won't pass** your exams!'
- 4 We **are going** / **will go** to the cinema at 7:30 tonight.
- 5 It **is snowing** / **will snow** next week.
- 6 My horoscope says it **will be** / **is going to be** a beautiful day today!
- 7 I **am leaving** / **will leave** on January 31st.

A1 / A2
U 7

4 I verbi modali

- **1** Che cosa sa o può fare Graham ora? Che cosa sapeva o poteva fare a 8 anni? Guarda la tabella e completa le domande e le risposte.

	Now	When he was 8
Surf the Internet.	✓	✗
Speak French.	✓	✗
Play the guitar.	✓	✗
Climb a tree.	✗	✓

- ✓ ● **Can** Graham **surf** the Internet now?
● **Yes, he can, but he couldn't when he was 8.**

1 ● Graham French when he was 8?

2 ● Graham the guitar now?

3 ● Graham a tree now?

- **2** Completa le frasi con **can** / **can't** / **could** / **couldn't** e i verbi tra parentesi.

✓ **Don't shout. I can hear** (hear) you very well.

1 Anne (play) the match yesterday because she was ill.

2 Tom's grandad always eats in restaurants because he (cook)

3 Susan is very good at languages. She (speak) Spanish and German.

4 We (see) our friends at the shopping centre last week because there were a lot of people.

5 I (buy) this pair of shoes, they're too expensive.

6 My grandad was a really good swimmer. He (swim) 1000 metres when he was young.

●●○ **3** Completa le frasi con **must / mustn't / have to / don't have to** e i verbi tra parentesi.

✓ You **must try** (try) this cake, it's delicious!

- 1 You (cross) the road without looking, it's too dangerous.
- 2 I (study) hard because the test is easy for me.
- 3 Last year we (take) piano lessons for the final exams.
- 4 you (show) your passport when you go to France?
- 5 You (take) your umbrella, it's raining.
- 6 My mum is a teacher, she (work) on Sundays.
- 7 My dad (work) till midnight last Friday.

●●○ **4** Leggi il regolamento scolastico della scuola di Graham e completa le frasi con **can / must / mustn't / don't have to**.

'Snowdon High School'	
Lessons	From Monday to Friday
Time	From 8:15 a.m. to 3:15 p.m.
Uniform	✓
Smartphone	Only during the breaks
Play football	Only in the playground
Eat or drink	Only during the break
Do homework	✓

✓ Students **must** be at school before 8:10 a.m.

- 1 Students drink during the lessons.
- 2 Students be at school after 4:00 p.m.
- 3 Students play football in the playground.
- 4 Students use their smartphones during the lessons.
- 5 Students be at school on Sunday.
- 6 Students eat during the break.
- 7 Students wear uniforms.
- 8 Students do their homework.

●●○ **5 Sottolinea l'alternativa corretta.**

✓ Can / Shall you speak English?

- 1 We **can't** / **must** use our smartphones during the lessons.
- 2 ● **Shall** / **could** we go to the fast food place?
● Yes, great idea!
- 3 We **must** / **might** pay attention to the teacher at school.
- 4 You **must** / **mustn't** eat in the swimming pool.
- 5 You **can't** / **must** read this book, it's great!
- 6 You **must** / **don't have to** run, it's early!
- 7 **May** / **Shall** I have a glass of water, please?

●●○ **6 Abbina le frasi 1-8 alle funzioni comunicative a-i.**

✓ I can play football very well.^c

- 1 Shall we go to the park?
- 2 Mum, can we go to the cinema in the afternoon?
- 3 You mustn't use my computer.
- 4 My grandma could ski very well when she was young.
- 5 Tom, you don't have to do your homework right now, it's Sunday tomorrow.
- 6 We may go to Greece on holiday this summer.
- 7 You must switch off your mobile phones during the tests.
- 8 It's very cold, it might snow tonight.

- a Esprimere un'abilità del passato.
- b Fare una proposta.
- c Esprimere un'abilità al presente.
- d Esprimere una possibilità (più probabile).
- e Chiedere il permesso.
- f Esprimere un divieto.
- g Esprimere un obbligo.
- h Esprimere una mancanza di necessità.
- i Esprimere una possibilità (meno probabile).

5 Present perfect

- 1 Leggi la lista delle esperienze di Kate e Bob e scrivi domande e risposte su quello che hanno o non hanno mai fatto.

	KATE	BOB
See a dolphin.	✓	✗
Visit the USA.	✗	✗
Buy a DVD.	✗	✓
Drink coffee.	✗	✓
Make a cake.	✓	✓
Surf the Internet.	✓	✗

- ✓ Has Kate ever seen a dolphin? Yes she has.
 Has Bob ever seen a dolphin?
 No, he has never seen a dolphin.

- 1 Kate and Bob the USA?
 2 Bob a DVD?
 3 Kate coffee?
 4 Bob the Internet?
 5 Kate and Bob a cake?

- 2 Sottolinea l'alternativa corretta tra **just** / **already** / **yet** / **ever** e **never**.

✓ Dad hasn't read the newspaper **just** / yet.

- 1 My favourite team has **ever** / **just** won the championship.
 2 We have **already** / **never** finished our lunch. Can we go out?
 3 Have you **ever** / **never** seen a famous actor?
 4 Bob hasn't answered my email **already** / **yet**.
 5 Where is Mum? She has **already** / **just** left, only five minutes ago.
 6 Tom has **never** / **just** eaten chicken, he doesn't like meat.
 7 Susan hasn't washed her hands **already** / **yet**.
 8 We have **already** / **never** finished our homework.

●●○ **3** Scrivi delle frasi al **Present perfect** seguendo i suggerimenti e usando **just / already / yet**. Segui l'esempio.

✓ It's 10:00 p.m. My mum goes to bed at 10:30 p.m.
(my mum) My mum **hasn't gone to bed yet.**

- 1 It's 7:50 a.m. My sister usually has breakfast at 7:20 a.m.
(my sister)
- 2 It's 8:15 p.m. The film starts at 8:30 p.m. (the film)
- 3 It's 10:30 a.m. My grandad always does the shopping
at 9:30 a.m. (my grandad)
- 4 It's 7:33 p.m. The shop closes at 7:30 p.m. (the shop)
- 5 It's 5:30 p.m. Luca plays football at 6:30 p.m. (Luca)
- 6 It's 8:02 a.m. Mike and Jordan take the bus at 8:00 a.m.
(Mike and Jordan)

●○○ **4** Sottolinea l'alternativa corretta tra **for** e **since**.

✓ Tom hasn't seen Brian **for** / **since** January.

- 1 We have been friends **for** / **since** five years.
- 2 Grandma has lived in her house **for** / **since** 2001.
- 3 My friends have played football **for** / **since** they were 9.
- 4 I have been a teacher **for** / **since** twenty years.
- 5 Bob has been a pilot **for** / **since** 2015.
- 6 My parents have been married **for** / **since** 1988.

●●○ **5** Completa le frasi con il **Present perfect** dei verbi tra parentesi e **for** o **since**.

✓ My aunt Patty **has lived** (live) here **for**
twelve years.

- 1 Tom (be) at the bus stop half an hour.
- 2 We (be) friends 2010.
- 3 It (rain) twelve days.
- 4 My dad (work) in a bank 2001.
- 5 I (play) basketball I was 8.
- 6 Carl and Jacob (be) friends three
years.

●●○ **6** Collega le domande 1-7 alle risposte a-h.

✓ Did you have a maths test last week? **b**.....

- | | | |
|---|--|-------|
| 1 | Have you ever been to London? | |
| 2 | Have you studied French yet? | |
| 3 | Did you see Mike at the party? | |
| 4 | Were you at the shopping centre yesterday? | |
| 5 | Has Mum cooked dinner yet? | |
| 6 | Have your brothers ever done bungee jumping? | |
| 7 | Did you go to school yesterday? | |

- a No, we weren't there, it was closed.
 b Yes, I did. It was very difficult.
 c No, I didn't. He didn't come to the party.
 d No, she hasn't. Let's go to a restaurant.
 e No, I didn't. I was ill.
 f Yes, they have. They tried it last summer.
 g No, I haven't but I went to Scotland three years ago.
 h Yes, I have. I've just finished my homework.

●●○ **7** Completa le frasi con il **Past simple** o **Present perfect** del verbo tra parentesi.

✓ I **saw** (see) your brother yesterday.

- 1 My dad (go) to Scotland last year.
 2 My grandparents (live) in their house for 20 years.
 3 you ever (climb) a mountain?
 4 you (meet) my mum last week?
 5 Susan (not buy) a new pair of shoes yesterday.
 6 This year I (see) my friends a lot.

8 Completa il dialogo tra Graham e Alice con il **Past simple** o il **Present perfect** dei verbi tra parentesi.

Alice: Hi Graham! What *did you do* (do) last Saturday?

Graham: I¹ (go) to the new sports centre.
.....² you ever (be) there?

Alice: No, I³ (be) there. Is it nice?

Graham: It's wonderful! Patrick and I⁴ (play) volleyball for two hours!

Alice: Is there a swimming pool? Last year I⁵ (swim) twice at the seaside but I⁶ (swim) at a swimming pool.

Graham: Yes, there is a very big swimming pool. Patrick⁷ (call) me, he is going there right now. Do you want to come with us?

Alice: Sorry I can't. Yesterday I⁸ (promise) to take my grandad to the new shopping centre.

Graham: Ok, next time then!

9 **GRAMMAR ROCKS!** Indovina che cosa ha fatto Graham. Guarda le foto e completa le frasi con la forma corretta dei verbi nel riquadro e le parole illustrate.

read • eat • buy

I never a

I just a new

I already that

6 Present and Past tenses

1 Sottolinea l'alternativa corretta.

Yesterday I **went** / **was going to** the shopping centre when I **met** / **meet**¹ Peter. I always **go** / **am going**² to the shopping centre to do the shopping because the prices **are** / **were**³ better than in small shops. We **are deciding** / **decided**⁴ to do the shopping together and then we **were drinking** / **drank**⁵ a hot chocolate. While we **drank** / **were drinking**⁶ our chocolate Steve **arrives** / **arrived**⁷ and he **sat** / **sits**⁸ with us. Steve **is** / **was**⁹ very funny, he always **has** / **had**¹⁰ some jokes to tell.

2 Completa il dialogo tra Brian (B) e Jack (J) con il Present simple o continuous, il Past simple o continuous o il Present perfect.

B: Hi Jack, what **were you doing** (do) when I¹
(call) you yesterday?

J: I² (go) to the pool for my swimming lesson.

B: How often you³ (have) swimming lessons?

J: I⁴ (have) lessons twice a week, but I⁵
(go) to the swimming pool right now, because I⁶
(have) a competition in the afternoon. Last year my team
.....⁷ (win) two medals.

B: Really!? So you⁸ (be) very good at swimming.
you⁹ (like) it?

J: Yes, I do. When I¹⁰ (be) only 5 I¹¹
(ask) my mother to take me to the swimming pool and
since that day Inever¹² (stop)
swimming. What sport you¹³ (do)?

B: I¹⁴ (play) tennis since I was 12, I¹⁵
(play) three times a week. Yesterday, when I¹⁶
(call) you, I¹⁷ (go) to buy a new tennis racquet.

J: Ah and how much you¹⁸ (spend)?

B: I¹⁹ (spend) 95 euros. It²⁰ (be) very
expensive!

●●○ 3 Completa il dialogo con l'alternativa corretta.

Ben: Hi Valery! Where^c..... ?

Valery: I¹ to the new shopping centre. It².³ to come with me?

Ben: No, thanks. I⁴ there last Saturday.

Valery:⁵ anything?

Ben: Yes, I⁶ a new videogame.

Valery: I⁷ to buy a new pair of jeans for Mary's birthday party.

Ben: I⁸ clothes for me. I⁹ shopping!

Valery: Really?! I¹⁰ it!

Ben: Listen. Sally and Mike¹¹ me. Why¹² to the fast food place after the shopping?

Valery: Great idea! See you later!

- | | | |
|---|---|---|
| ✓ <input type="checkbox"/> a do you go | <input type="checkbox"/> b did you go | <input checked="" type="checkbox"/> c are you going |
| 1 <input type="checkbox"/> a am going | <input type="checkbox"/> b go | <input type="checkbox"/> c went |
| 2 <input type="checkbox"/> a is just opening | <input type="checkbox"/> b has just opened | <input type="checkbox"/> c did just open |
| 3 <input type="checkbox"/> a Do you want | <input type="checkbox"/> b Have you wanted | <input type="checkbox"/> c Did you want |
| 4 <input type="checkbox"/> a has been | <input type="checkbox"/> b am | <input type="checkbox"/> c was |
| 5 <input type="checkbox"/> a Have you bought | <input type="checkbox"/> b Did you buy | <input type="checkbox"/> c Are you buying |
| 6 <input type="checkbox"/> a am buying | <input type="checkbox"/> b have bought | <input type="checkbox"/> c bought |
| 7 <input type="checkbox"/> a have | <input type="checkbox"/> b had | <input type="checkbox"/> c am having |
| 8 <input type="checkbox"/> a am never buying | <input type="checkbox"/> b have never buyed | <input type="checkbox"/> c have never bought |
| 9 <input type="checkbox"/> a hate going | <input type="checkbox"/> b hate do | <input type="checkbox"/> c am hating doing |
| 10 <input type="checkbox"/> a love | <input type="checkbox"/> b am loving | <input type="checkbox"/> c loved |
| 11 <input type="checkbox"/> a has just phoned | <input type="checkbox"/> b are just phoning | <input type="checkbox"/> c have just phoned |
| 12 <input type="checkbox"/> a do you come | <input type="checkbox"/> b don't you come | <input type="checkbox"/> c haven't you come |

- 4 GRAMMAR ROCKS!** Completa le frasi con la forma corretta del verbo tra parentesi e poi inserisci le forme verbali nel cruciverba. Le caselle colorate ti sveleranno il messaggio di Graham.

- 1 She (play) the piano every day.
- 2 He (work) when the message arrived.
- 3 My parents (travel) a lot last year.
- 4 I (just have) breakfast.

7 Future and Conditionals

●●○ 1 Completa le frasi usando il periodo ipotetico di tipo zero.

✓ If you press (press) this button, the light
..... switches (switch) off.

- 1 If you (be) a shop assistant, you
(work) in a shop.
- 2 If you (do) aerobic exercise, your heart
..... (work) better.
- 3 My grandad (be) usually well if he
(go) for a walk once a day.
- 4 If Susan (not sleep) 9 hours a night, she
..... (not feel) well.
- 5 If you (be) a vegetarian, you
(not eat) meat.
- 6 If you (heat) water to 100 degrees, it
..... (boil).

●●○ 2 Sottolinea l'alternativa corretta.

✓ If it rains / **will rain**, we won't go to the seaside.

- 1 **Are you** / **Will you be** angry if Tom **take** / **takes** your
computer without asking?
- 2 What **will you do** / **do you do** if you **forget** / **will forget**
to do your homework?
- 3 If Mum **will have** / **has** time, she **will prepare** / **prepare**
a cake.
- 4 If they **will buy** / **buy** a house with a big garden, they
take / **will get** a dog.
- 5 If Jamie **studies** / **will study** French, she **will go** / **goes**
to live in Paris.
- 6 If it **is** / **will be** cold tomorrow, we **will wear** / **wear**
heavy clothes.

●●○ **3** Collega la prima parte della frase 1-10 alla seconda parte a-k.

✓ If I have enough money *d*

- | | | |
|----|--|-------|
| 1 | Leo won't play football | |
| 2 | If you take a bus, | |
| 3 | If we hear a strange noise in the garden, | |
| 4 | If you are a doctor, | |
| 5 | They will win the match | |
| 6 | If you don't do your homework, | |
| 7 | If I have got a temperature, | |
| 8 | Dad will buy Mike a new videogames console | |
| 9 | If Susan is at home, | |
| 10 | If you heat a metal, | |

- a you probably work in a hospital.
- b we will call the police.
- c she will open the door.
- d I will buy a new bike.
- e it expands.
- f you won't be late.
- g I won't go to the park.
- h if he's ill.
- i if he gets good marks at school.
- j if they play well.
- k you won't go to the cinema.

●●● **4** Completa le seguenti frasi al **Present simple (Zero conditional)** o con **will (First conditional)**.

✓ If I **meet** (meet) him, I **will give** (give) him my present.

1 If you (not leave) now, you (arrive) late.

2 Mum (be) very angry if Tom (get) a bad mark.

3 If John (pass) his exams, his parents (take) him to the USA.

4 We (not go) skiing if it (not snow).

5 If you (not eat) vegetables, you (be) ill.

6 What you (do) if Mary (not invite) you to her party?

7 If I (find) your passport, I (call) you at once.

8 You (not earn) much money if you (not work) hard.

●●● **5** Alla fine del primo quadrimestre Mrs Ferrari dà ai suoi studenti alcuni consigli su come migliorare i loro risultati. Completa il brano con la forma corretta dei verbi tra parentesi.

Good morning. Let's start with your last test. Your marks weren't good but I think that if you **are** (be) more attentive during the lessons, you¹ (do) much better. Mike, if you² (not talk) so much with your friends, you³ (not make) all those mistakes next time. If you all⁴ (understand) the importance of studying English, you⁵ (improve) your performances. Finally: I⁶ (not be) very happy with you if you⁷ (stay) at home when you have a test. And if you⁸ (not understand) something, please⁹ (ask) me to repeat the lesson!

8 Passive

1 Collega le domande 1-7 alle risposte a-h.

- ✓ When was the Empire State Building built? **b**
- 1 Where are Peugeot cars produced?
- 2 Where is Spanish spoken?
- 3 When were these letters delivered?
- 4 Where was your wallet stolen?
- 5 Was the *Twilight Saga* written by J.K. Rowling?
- 6 Was 'Imagine' sung by Paul Mc Cartney?
- 7 Was the championship won by Mike's team?

- a No, it wasn't. It was written by Stephenie Meyer.
- b It was built in 1931.
- c It was stolen on a bus.
- d They are produced in France.
- e No, it wasn't. It was won by Peter's team.
- f It is spoken in South America and Spain.
- g They were delivered five minutes ago.
- h No, it wasn't. It was sung by John Lennon.

2 Scrivi le frasi alla forma passiva.

- ✓ Paul drinks a cup of tea.
 A cup of tea is drunk by Paul.

- 1 Mr and Mrs Curie discovered radium.
- 2 The postman delivers the post at 7:30 a.m.
- 3 My sister organised a big party for her birthday.
- 4 Jack broke a window with a stone.
- 5 Dad cooks pizza every Saturday.

●●○ **3 Formula domande per le seguenti risposte.**

✓ When were these biscuits made ? These biscuits were made yesterday.

- 1 ● When ? ● My house was built in 1960.
- 2 ● When ? ● These poems were written in 1700.
- 3 ● How often ? ● The flowers are watered twice a day.
- 4 ● Where ? ● This wine is produced in Italy.
- 5 ● What time ? ● Pizzas are delivered at 8:15 p.m.
- 6 ● When ? ● The first Apple computers were produced in the 1970s.
- 7 ● Where ? ● The first jet planes were made in Germany.
- 8 ● When ? ● The first books were printed in the 15th century.

●●● **4 Completa il brano con i verbi tra parentesi alla forma attiva o passiva.**

The Ford Motor Company (Ford) **was** (be) a very famous American cars factory. It¹ (found) by Henry Ford in 1903 but cars² (not invented) by him, they³ (create) by Carl Benz, a German inventor. In the past, Ford also⁴ (produce) tractors and other kinds of vehicles. In 1989 and 2000 Ford⁵ (buy) Jaguar and Land Rover cars but they⁶ (sell) to Tata Motors in 2008.

5 GRAMMAR ROCKS!

Have you done all the exercises of this unit? Yes? So... can you answer the following questions in a minute?

- 1 Cars were created by
- 2 The Ford Motor Company was bought by
- 3 Radium was discovered by
- 4 The first Apple computers were produced in the
- 5 The *Twilight Saga* was written by

9 Reported speech

1 Completa le frasi con **said** o **told**.

✓ Mum *said* she was very tired.

- 1 Dad the children to wash their hands.
- 2 The teacher us to open our books.
- 3 Maggie she was going home because it was late.
- 4 The doctor my mum she had to stay in bed for five days.
- 5 My grandma it was very foggy that morning.
- 6 He we could sit down.

2 Abbina le frasi al discorso diretto 1-6 a quelle al discorso indiretto a-g. Poi sottolinea nelle frasi indirette che hai abbinato le differenze rispetto alle frasi dirette.

✓ Mum: 'I'm not going to the cinema tonight.' *d*

- 1 Paul: 'I can't play tennis today.'
- 2 The teacher: 'Students, please open your books.'
- 3 Grandma: 'Charles, you have to finish your lunch.'
- 4 Dad: 'I'm leaving at 2:30 p.m.'
- 5 Mike and John: 'We have to do our homework today.'
- 6 Bob and I: 'Mary, we are very happy to come to your party.'

- a They told us they had to do their homework that day.
- b He said he was leaving at 2:30 p.m.
- c She told Charles he had to finish his lunch.
- d She said she wasn't going to the cinema that night.
- e She told the students to open their books.
- f We told Mary we were very happy to go to her party.
- g He said he couldn't play tennis that day.

●●● 3 **Scrivi le frasi al discorso indiretto. Usa *said* o *told*.**

✓ **Jack:** 'Paul, eat a sandwich.'
Jack told Paul to eat a sandwich.

- 1 **Laura and Matt:** 'We are going to the sports centre.'
- 2 **Francesco:** 'It's a beautiful sunny day.'
- 3 **Carol:** 'I have to study Maths today.'
- 4 **The dentist:** 'You shouldn't eat sweets.'
- 5 **Brian:** 'I can ski very well.'
- 6 **Dad:** 'Don't be late for dinner, Giulia.'
- 7 **Tommy:** 'I am wrong.'
- 8 **Luke and I:** 'We don't know the answer.'

●●● 4 **Scrivi le frasi al discorso diretto.**

✓ **Mary said she couldn't study English that day.**
Mary: 'I can't study English today.'

- 1 My mum told Rick she was going to the supermarket.
.....
- 2 The teacher told the students to do their homework every day.
.....
- 3 Luca said he was sorry he was late.
.....
- 4 Grandma told Mike to wash his hands because dinner was ready.
.....
- 5 Dad told the boys to water the plants that afternoon.
.....
- 6 Mum said she had to go to the dentist that day.
.....
- 7 Bob said he couldn't go to the swimming pool.
.....
- 8 Charles told his mum he wanted to watch a film with Tom.
.....

●●● 5 Leggi il dialogo poi riscrivilo al discorso indiretto seguendo i suggerimenti.

Valery: Bye Mum, I'm going to the library with Mary today, we have to do a school project for next week.

Mum: Ok, but don't be late for dinner. It's your grandma's birthday today. You must help me with the cake.

Valery: Ok Mum, after the library I can go to the shopping centre and buy grandma a present.

Mum: Good idea, get her a new pair of gloves, she needed them last week.

Valery **told** her mum she¹ to the library with her friend Mary that day because they² a school project for the³ week. Mum⁴ her not to be late for dinner because it⁵ her grandma's birthday⁶ day and Valery⁷ with the cake. Valery⁸ it was ok and that after the library she⁹ to the shopping centre to buy her grandma a present. Mum¹⁰ her that it¹¹ a good idea and she said to buy a new pair of gloves.