

1 Osserva i disegni e scrivi il tempo atmosferico corrispondente.

1 It's __ T

2 It's C _____

3 It's __ E _____

4 It's S _____

5 It's ___ D

6 It's _____ Y

7 It's ___ W _____

8 It's _____ G

HELP BOX

Be going to
Forma affermativa

2 Completa con la forma corretta di **be going to**.

- | | |
|--|--|
| 1 They are hungry. | They are going to eat a sandwich. |
| 2 It's cloudy and cold. | It snow. |
| 3 I'm thirsty. | I have a drink. |
| 4 It's 3.30 p.m. | The film start. |
| 5 Be careful! | You fall off your bike. |
| 6 We haven't got any bread. | We buy some. |
| 7 I'm having an English test tomorrow. | I study all day. |

HELP BOX

Be going to
Forma interrogativa ?

WH - word

BE al presente

SOGGETTO

GOING TO

VERBO BASE

?

What
Where
When
Who
Why

+

am
is
are

+

I
you
we
they
he
she
it

+

going to

+

verbo base

+

?

3 Riordina le parole per formare delle frasi.

- | | |
|---|---|
| 1 Is / rain / going to / it / ?
..... | 4 are / going to / be late / They / .
..... |
| 2 going to / are / They / fall / .
..... | 5 going to / snow / It / is / .
..... |
| 3 is / What / going to be like /
the weather / tomorrow / ?
..... | 6 In London / is changeable / it / this
morning / .
..... |

HELP BOX

Be going to Forma affermativa

1 Fai i giusti abbinamenti per completare le frasi.

- | | |
|--|---|
| 1 <input type="checkbox"/> She's going to bounce | a acrobatics. |
| 2 <input type="checkbox"/> I'm going to juggle | b a cake for my birthday. |
| 3 <input type="checkbox"/> They're not going to dance | c a soccer ball on her head. |
| 4 <input type="checkbox"/> He's going to do | d Grandma next weekend. |
| 5 <input type="checkbox"/> Mum's going to make | e Lady Gaga in concert on 7th December. |
| 6 <input checked="" type="checkbox"/> We're going to see | f hip hop. |
| 7 <input type="checkbox"/> They're going to visit | g ten oranges. |

2 Formula frasi con **be going to** in base ai suggerimenti.

- | | |
|---------------------------------------|--|
| 1 My cousin / have / party | <u>My cousin is going to have a party.</u> |
| 2 Jennifer / do / homework | |
| 3 He / buy / new bike | |
| 4 They / have breakfast / at home | |
| 5 Mum / do the shopping / at the mall | |
| 6 Our teacher / go / to Japan | |

HELP BOX

Be going to

Forma negativa

3 Completa in modo personale con la forma affermativa o negativa di **be going to**.

- I **'m not going to** play football on Sunday morning.
- My parents go on holiday next month.
- My teacher give me a lot of homework for tomorrow.
- Dad buy me a new computer.
- My friends come to my birthday party.
- Grandma read her favourite magazine this afternoon.

4 Inserisci le espressioni per completare il dialogo.

- Go ahead, Jake!
- Where are you from?
- I like sport and I love playing basketball.
- I'm not going to play basketball
- Welcome to the Teenagers Have Got Talent show!
- My name's Jake.

Presenter (1) OK. First performance. What's your name?

Jake (2)

Presenter Hello Jake! (3)

Jake I'm from Houston, Texas.

Presenter What are your hobbies, Jake?

Jake (4)

Presenter Well, what are you going to do tonight?

Jake (5), but I'm going to juggle ten oranges for ten minutes.

Presenter Wow! (6) We can't wait to see you!

HELP BOX

Be going to
Forma affermativa

1 Descrivi i disegni usando **be going to** e i verbi elencati.

get married
visit New York

buy a house
pass her exam

drive a fast car
be rich

go to university
win the match

1

2

3

4

5

6

7

8

1 She's going to pass her exam.

2

3

4

5

6

7

8

HELP BOX

Be going to Forma interrogativa ?

WH- word

BE al presente

SOGGETTO

GOING TO

VERBO BASE

?

What
Where
When
Who
Why

+

am
is
are

+

I
you
we
they
he
she
it

+

going to

+

verbo base

+

?

2 Scrivi le domande per le seguenti risposte.

- 1 What are you going to do next weekend?
Next weekend I'm going to stay at home.
- 2 Where ?
On Sunday? We're going to go to a rock concert.
- 3 When ?
They're going to leave for Barcelona on the 2nd of August.
- 4 Why ?
We're going to eat in a Japanese restaurant because we love sushi.
- 5 Who ?
I'm going to invite my friends to my birthday party.
- 6 Which ?
We're going to watch Despicable Me.

3 Cerchia l'alternativa corretta.

- 1 Maria is only 17 years old but she knows what she wants to / wants do in her future.
- 2 Next year she **is going** / **is going** to study Chemistry at university.
- 3 She wants to make cosmetics! That's a really good **school** / **job**!
- 4 So, she's going to get a good salary and she's going to be **famous** / **rich**.
- 5 After university, she's going to get married and have two **son** / **children**. She's going to travel a lot with her family.
- 6 She's also **going to buy** / **not going to buy** a big house in the countryside and she's going to have a dog.

1 Osserva le immagini e completa i nomi dei piatti.

1 C _ _ _ _ _ _ _ _ _ _ E

2 S _ _ _ _ K A _ _ _ _
C _ _ _ _ S

3 H _ _ _ _ N _ _ _
M _ _ _ _ N

4 T _ _ _ _ _ O
S _ _ _ P

5 A _ _ _ _ E P _ _ _

6 J _ _ _ _ _ T
P _ _ _ _ T _ _

7 M _ _ _ _ E D
P _ _ _ _ _ _ _ S

8 CA _ _ _ _ _ S
_ N _ PE _ _ _

2 Scegli la risposta corretta.

1 Which of these is a starter?

- a Cream of tomato soup.
- b Jacket potato with ham and cheese.
- c Steak and chips.

2 A steak can't be

- a medium.
- b rare.
- c sparkling.

3 Water can be

- a still.
- b well-done.
- c mashed.

4 Which of these is not a dessert?

- a Apple pie.
- b Ham and melon.
- c Chocolate cake.

HELP BOX

Ordinare al ristorante Would you like...?

3 Riordina le parole per formare delle frasi.

1 you like / a starter / to order / Would / ?

Would you like to order a starter?

2 have / I'll / please / the steak, / .

.....

3 a dessert / Would / you like / ?

.....

4 a bottle / of red wine / I'll / have / .

.....

5 you / ready / to order / Are / ?

.....

6 the apple pie, / I'll / have / please / .

.....

1 **Scrivi i nomi degli oggetti nelle caselle corrispondenti.**

1

P _ _ _ S

2

C _ _ _ S

3

D _ _ _ _ _ Y

4

P _ _ _ E T _ _ _ T

5

P _ _ _ _ _ T

6

D _ _ _ _ L C _ _ _ A

7

L _ _ _ _ P

8

T _ _ _ _ _ H

9

M _ _ _ _ E

2 **Completa le frasi scegliendo l'abbinamento corretto.**

- | | |
|-------------------|--------------------------|
| 1 I'll send Mum | a my teeth twice a day. |
| 2 I'll brush | b a cake for you. |
| 3 I'll do | c to our teacher. |
| 4 We won't forget | d my money carefully. |
| 5 I will make | e my homework every day. |
| 6 We'll listen | f our passports. |
| 7 I'll spend | g a postcard. |

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

- (listen) I **will listen** to my Grandma.
- (tidy) We our room.
- (pass) I think Mary and Jane the exam.
- (win) They the match.
- (visit) We our grandparents.

HELP BOX

Il futuro con will

FORMA
AFFERMATIVA

FORMA
INTERROGATIVA

RISPOSTE
BREVI

**4 Step 1. Riordina le parole per formare domande.
Step 2. Poi, rispondi in modo personale con risposte brevi.**

1 you / do / Will / your homework / ?

Will you do your homework? Yes, I will.

2 tidy / you / your room / Will / ?

.....

3 spend / you / Will / your money / carefully / ?

.....

4 eat / more vegetables / Will / you / ?

.....

5 more sport / do / Will / you / ?

.....

6 Will / help / your parents / you / with the housework / ?

.....

1 Step 1. Leggi il testo.

Step 2. Completa la carta d'identità. Aiutati con le parole in grassetto.

Hi! My name's **Gianluigi Buffon**, but everyone calls me **Gigi**.

I was born in **Carrara**, in Tuscany, on **28th January 1978**.

I am a footballer and I play as a **goalkeeper** for Serie A club **Juventus**.

I started playing professional football in the **youth team** of Parma when I was **15**.

I played my first football match, which was against Milan, when I was 17.

In 2001 I changed from Parma to Juventus and I still play for Juventus today.

I also play in the Italian national team and in 2006 I won the World Cup.

I think it was the greatest success and the most exciting match in my career.

I'm still fit and healthy and I won't stop playing football soon! I am 191 cm tall.

Name (1)

.....

Nickname (2)

.....

Date of birth (3)

.....

Birthplace (4)

.....

Playing position (5)

.....

Football team (6)

.....

Age when he started playing professional football (7)

.....

2 True or false?

Step 1. Rileggi il testo dell'esercizio 1.

Step 2. Indica se le affermazioni sono vere o false.

- 1 Buffon is a goalkeeper. T F
- 2 He plays for Parma. T F
- 3 He won the World Cup in 2010. T F
- 4 He was born in 1978. T F
- 5 He started playing for Juventus when he was 23. T F

Glossario

youth team = squadra giovanile

HELP BOX

Formulare domande a risposte date

Se la risposta

ti dà informazioni

inizia con Yes o No

formula così
la domanda

formula così
la domanda

3 Immagina di intervistare Buffon.

Completa l'intervista utilizzando i suggerimenti.

You (What / nickname?)
(1) What's your nickname?

Buffon My nickname is Gigi.

You (Where / born?)
(2)

Buffon I was born in Carrara.

You (When / born?)
(3)

Buffon I was born on 28th January 1978.

You (What football team / play for?)
(4)

Buffon I play for Juventus.

You (What position / play in?)

(5)

Buffon I play as a goalkeeper.

You (How old / when you started playing professional football?)
(6)

Buffon I started playing professional football when I was 15.

You (How tall?)
(7)

Buffon I am 191 cm tall.