

HELP BOX

Forma in -ing

Ricorda:

Se il verbo **termina in -e**, **togli la -e** e **aggiungi -ing**

es. write → writing

Se il verbo è un **monosillabo** che termina in **consonante + vocale + consonante**, **l'ultima consonante raddoppia**

es. run → run**ning**

1 Scrivi la forma in **-ing** dei seguenti verbi.

- 1 work working
- 2 wear
- 3 have
- 4 swim
- 5 get up
- 6 study
- 7 carry
- 8 watch

HELP BOX

Like/Don't like

Ricorda:

Dopo il verbo **like** usa la **forma in -ing**

es. I **like playing** tennis

2 Completa con **like** (👍) o **don't like** (👎) in base ai tuoi gusti personali.

- 1 I reading books.
- 2 I playing computer games.
- 3 I listening to my mp3 player.
- 4 I playing cards.
- 5 I doing my homework.
- 6 I watching documentary films.

HELP BOX

Present simple, short answers

Do you like reading?

👍 **Yes, I do.**

👎 **No, I don't.**

Does she like dancing?

👍 **Yes, she does.**

👎 **No, she doesn't.**

- 3 **Step 1. Osserva i disegni.**
Step 2. Scrivi delle frasi con likes o doesn't like, come nell'esempio.

1 dance
He likes dancing.

2 eat / Chinese food

.....

3 read / books
He doesn't like reading books.

4 listen / music

.....

5 play / violin

.....

6 do / homework

.....

4 **Abbina le domande alle risposte.**

- | | |
|--|---------------------------------------|
| 1 Do you like reading? | a No, she likes pop music. |
| 2 Does Jane like listening to classical music? | b Yes, she does. |
| 3 Do you like watching films on TV? | c No, they don't. |
| 4 Do your friends like playing golf? | d No, I don't. I only like cartoons. |
| 5 Does your sister like dancing? | e Yes, I do. I sometimes read in bed. |

5 **Rispondi in modo personale con risposte brevi.**

- | | |
|--|---------------------|
| 1 Do you like playing tennis? | <u>No, I don't.</u> |
| 2 Do you like skateboarding? | |
| 3 Do you like listening to music? | |
| 4 Does your best friend like going shopping? | |
| 5 Do your parents like singing? | |

HELP BOX

Ricorda:

Play the piano

Listen to music

Surf the Internet

Tidy the room

Go shopping

Do my homework

Watch TV

Use the computer

HELP BOX

Ricorda:

Love 😊😊

Like 😊

Don't mind 😞

Don't like 😞

Hate 😞😞

+ forma in **-ing**

es.

I love **going** to the cinema

He hates **tidying** his bedroom

She hates **doing** her homework

1

Step 1. Trasforma i verbi elencati nella forma in **-ing**.

Step 2. Completa le frasi con i verbi corretti nella forma **-ing**.

- play **playing**
- listen
- surf
- tidy
- do
- use
- go
- watch

- 1 Sarah likes **playing** the piano.
- 2 Lisa and Jennifer don't mind their homework.
- 3 My brother loves the Internet.
- 4 I hate my room.
- 5 She likes the computer.
- 6 Dad doesn't like shopping.
- 7 My sister loves to pop music.
- 8 My grandparents like TV.

2

True or false?

Step 1. Leggi il testo. **Step 2.** Indica se le affermazioni sono vere (T) o false (F).

Jonathan likes playing football and tennis, but he **hates** skateboarding.

His sister loves going out with her friends and listening to music. She **doesn't mind** doing her homework but she **doesn't like** studying Maths.

Mum likes cooking and she **doesn't mind** doing the housework but she **hates** watching football with Dad.

Dad loves watching sport on TV, he **likes** washing the car but he **hates** getting up early in the morning.

- | | |
|--|---|
| 1 Jonathan doesn't like skateboarding. | <input type="checkbox"/> T <input type="checkbox"/> F |
| 2 His sister doesn't mind going out with her friends. | <input type="checkbox"/> T <input type="checkbox"/> F |
| 3 She hates doing her homework. | <input type="checkbox"/> T <input type="checkbox"/> F |
| 4 Mum loves doing the housework. | <input type="checkbox"/> T <input type="checkbox"/> F |
| 5 Dad likes watching sport on TV. | <input type="checkbox"/> T <input type="checkbox"/> F |
| 6 Dad hates getting up early in the morning. | <input type="checkbox"/> T <input type="checkbox"/> F |

3

Completa il dialogo con le espressioni elencate.

What sports do you like doing?
 Oh, no! I hate going shopping.
 After I finish my homework.
 Yes, I love playing on the computer.
 What do you like doing in your free time?

- | | |
|--|--|
| A Hi, what's your name? | A What about shopping? |
| B My name's Carol. | B (3) |
| A (1) | A Do you like using the computer? |
| B I love gymnastics and dancing. | B (4) |
| A (2) <u>What do you like doing in your free time?</u> | A When do you usually play computer games? |
| B I like listening to music. | B (5) |

1 **WORDSSNAKE** Individua 8 aggettivi nel serpente.

2 Indica nella tabella (✓) quali aggettivi più si addicono alla tua personalità e a quella del tuo migliore amico.

	I	My friend
nervous 🙄		
lonely 😞		
sad 😞		
friendly 😊		
shy 😳		
outgoing 😄		
angry 😡		
happy 😊		

3 Ora descrivi te stesso e il tuo migliore amico utilizzando gli aggettivi della tabella 2.

Inizia così:

I am

.....
.....
.....

My best friend is

.....
.....
.....

4 Completa con le parole elencate.

bored

prefers

loves

doesn't

homework

watching

Liz (1) **loves** surfing the Internet.

She usually surfs the Internet in the afternoon after she finishes her

(2)

At home she is sometimes sad and

(3)

She (4) like

(5) films on TV, but she likes cartoons.

Anyway, she (6) going out with her friends.

1 Individua i capi di abbigliamento elencati risolvendo i seguenti anagrammi.

- | | | | |
|----------|--------|--------|----------|
| trainers | jeans | gloves | leggings |
| boots | weater | shorts | trousers |

- 1 OUTRRSSE
- 2 NJAES
- 3 TSRHOS
- 4 TOOSB
- 5 EASWRTE
- 6 GGELSGIN
- 7 VESOGL
- 8 NETRRSAI

2 Osserva il disegno e descrivi che cosa sta indossando Nick.

Today Nick is wearing a cap, a T-shirt...

.....

.....

.....

.....

.....

3 Scrivi il nome di ciascun capo di abbigliamento.

1

2

3

4

5

6

7

8

9

10

HELP BOX

Present continuous

Forma affermativa

Soggetto	be	verbo in -ing
I	am	working
You	are	working
He	is	working
She	is	working
It	is	working
We	are	working
You	are	working
They	are	working

Forma negativa

Soggetto	be not	verbo in -ing
I	'm not	working
You	aren't	working
He	isn't	working
She	isn't	working
It	isn't	working
We	aren't	working
You	aren't	working
They	aren't	working

Ricorda:

Il **present continuous** indica un'azione che sta avvenendo **adesso**.

1 Inserisci la forma corretta del verbo **be** (**am, is, are**).

- 1 You **are** walking to school.
- 2 He wearing blue trousers.
- 3 Mum cooking lunch.
- 4 Grandpa walking the dog.
- 5 They having breakfast.
- 6 She getting dressed.

2 Volgi alla forma negativa le frasi dell'esercizio 1. Usa la forma contratta.

- 1 **You aren't walking to school.**
- 2
- 3
- 4
- 5
- 6

3 Volgi alla forma interrogativa le frasi dell'esercizio 1.

- 1 **Are you walking to school?**
- 2
- 3
- 4
- 5
- 6

HELP BOX

Present continuous - Forma interrogativa ? e short answers

Forma interrogativa			Risposte brevi affermative	Risposte brevi negative
Be	soggetto	verbo + -ing		
Am	I	working?	Yes, you are.	No, I'm not.
Are	you	working?	Yes, I am.	No, you aren't.
Is	he	working?	Yes, he is.	No, he isn't.
Is	she	working?	Yes, she is.	No, she isn't.
Is	it	working?	Yes, it is.	No, it isn't.
Are	we	working?	Yes, you are.	No, you aren't.
Are	you	working?	Yes, we are.	No, we aren't.
Are	they	working?	Yes, they are.	No, they aren't.

4

Step 1. Osserva i disegni. **Step 2.** Rispondi alle domande come nell'esempio, usando le espressioni tra parentesi.

- 1 Are they playing tennis?
No, they aren't.
 (play football) **They are playing football.**

- 1 Is he watching TV?
No, he isn't.
 (listen to music) **He is**

- 3 Is she studying History?

 (study geography)

- 4 Is he wearing a jacket?

 (wear a coat)

- 5 Is she carrying a sports bag?

 (carry a rucksack)

- 6 Are they working?

 (sleep)

1 Individua nel **wordsquare** i diversi tipi di look elencati.

casual
cool
elegant
formal
sports
trendy

F	T	X	R	X	T	B	S
O	N	E	N	U	J	T	E
R	A	C	I	E	R	X	C
M	G	S	A	O	N	O	L
A	E	X	P	S	O	R	R
L	L	S	W	L	U	E	J
K	E	T	V	Z	F	A	N
T	R	E	N	D	Y	G	L

2 **True or false?** Leggi il testo e indica se le affermazioni sotto sono vere (T) o false (F).

Hi Sarah!

Here's a picture of my favourite look: it's a **sports look!**

I love it!

I **always wear** jeans and trainers but I **don't like** hooded tops.

I **usually wear** a white sweater and my blue baseball cap.

I never wear boots.

I don't like them! **In summer** I usually wear a T-shirt, shorts and sandals. It's so hot in Italy!

My mum always looks elegant: she **wears** skirts and blouses to go to work.

My father doesn't like elegant clothes. He **prefers** a casual look.

He usually wears blue cotton trousers and a white shirt.

What's your favourite look? What about your parents?

Write soon, Lisa

- | | |
|------------------------------------|---|
| 1 Lisa loves a sports look. | <input type="checkbox"/> T <input type="checkbox"/> F |
| 2 She usually wears hooded tops. | <input type="checkbox"/> T <input type="checkbox"/> F |
| 3 She wears sandals in summer. | <input type="checkbox"/> T <input type="checkbox"/> F |
| 4 Her father likes casual clothes. | <input type="checkbox"/> T <input type="checkbox"/> F |
| 5 Mum usually wears jeans. | <input type="checkbox"/> T <input type="checkbox"/> F |

3 **Step 1.** Segna (✓) gli indumenti che stai indossando in questo momento nella prima colonna.

Step 2. Indica il colore di ciascun indumento nella seconda colonna.

Step 3. Scrivi un breve paragrafo con le informazioni raccolte.

Clothes	✓	Colour
T-shirt		
trainers		
socks		
sweater		
belt		
shirt		
scarf		
skirt		
jeans		
shoes		
hooded top		
dress		

Today I'm wearing...

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....