

1 Inserisci le parole per completare le espressioni.

some food
my homework
a uniform
some money
the doctor
home
a mobile phone
ball games

- 1 use a mobile phone
- 2 call
- 3 buy
- 4 play
- 5 do
- 6 need
- 7 wear
- 8 go

2 Step 1. Osserva i cartelli.

Step 2. Inserisci le parole per completare le frasi.

1 You mustn't use
your mobile phone.

2 You mustn't
here.

3 You mustn't
photographs.

take drive
switch off get
park use

4 You mustn't
in here.

5 You must
your mobile phone.

6 You must
slowly.

HELP BOX

Have to Forma affermativa e negativa

FORMA AFFERMATIVA

FORMA NEGATIVA

3 Completa le frasi con la forma affermativa e negativa di **have to**.

- 1 ✗ I have no school tomorrow. I **don't have to** do my homework today.
- 2 ✓ It's late. You leave now.
- 3 ✓ She starts work at 7 a.m. She get up early.
- 4 ✓ These are the rules. Students know them.
- 5 ✗ My teacher wear a uniform.
- 6 ✓ She has a French test tomorrow. She study this evening.

4 Completa le frasi con **must** (✓) o **mustn't** (✗).

- 1 ✗ You **mustn't** run in the corridors.
- 2 ✓ You be in bed at 10 p.m.
- 3 ✗ We be late.
- 4 ✓ You be at home at 8 p.m.
- 5 ✗ You eat in bed.
- 6 ✗ Dogs enter restaurants.

1 Collega l'aggettivo al suo significato.

- | | | |
|---------------|---|----------------|
| 1 well-paid | → | a interessante |
| 2 boring | | b divertente |
| 3 tiring | → | c ben pagato |
| 4 dangerous | | d emozionante |
| 5 stressful | | e stancante |
| 6 fun | | f noioso |
| 7 exciting | | g stressante |
| 8 interesting | | h pericoloso |

HELP BOX

Have to
Forma interrogativa ?

2 Usa la forma interrogativa di **have to** per formulare le domande.

- | | |
|--------------------------------------|---|
| 1 he / work / at night / ? | <u>Does he have to work at night?</u> |
| 2 they / wear / a uniform / ? | |
| 3 you / work / outside / ? | |
| 4 she / speak / other languages / ? | |
| 5 you / work / long hours / ? | |
| 6 they / have a special training / ? | |

3 Hai intervistato il tuo insegnante per parlare del suo lavoro. Abbina le domande alle risposte che hai avuto.

You

Your teacher

- | | |
|---|--|
| 1 Do you have a special qualification for your job? | a Yes, I do.
My lessons often start at 8 a.m. |
| 2 Do you have to work at night? | b Yes, I do. |
| 3 Do you like your job? | c Yes, I do, when I have to go to teachers' meetings.
I sometimes work late in the afternoon. |
| 4 Do you have to wear a uniform? | d Well, sometimes I have to correct homework or tests. I work for two or three hours after dinner. |
| 5 Do you have to work in the afternoons? | e No, I don't.
I can wear what I want. |
| 6 Do you have to get up early? | f Yes, I love it.
I think my job is interesting and fun. |

4 Usa la forma affermativa (**have to**) e la forma negativa (**don't have to**) per completare le frasi.

- 1 I **have to** get up early on Mondays.
- 2 I do my homework at night.
- 3 I do my homework at weekends.
- 4 I wear a uniform.
- 5 I go to school on Saturday.
- 6 I go to bed before 11 p.m.

HELP BOX

Have to

Forma affermativa e negativa

FORMA AFFERMATIVA

I
He
She
It
You
We
They

+

have to
has to

+

verbo base

FORMA NEGATIVA

I
He
She
It
You
We
They

+

don't
doesn't

+

have to

+

verbo base

1 Completa le frasi con la forma affermativa di **have to**.

- 1 My father **has to** drive a lot.
- 2 My mother get up early.
- 3 I do my homework every day.
- 4 My brother wear a uniform at work.
- 5 Students study French.
- 6 We work at night.

2 Usa la forma affermativa (**have to**) o la forma negativa (**don't have to**) per completare le frasi in modo personale.

- 1 I **don't have to** be at school before 8 a.m.
- 2 I walk to school.
- 3 I take a bus to school.
- 4 I wake up at 7 a.m.
- 5 I do my homework after lunch.
- 6 I go back home at lunch time.

HELP BOX

Have to

Forma affermativa e negativa (He/She/It)

FORMA **AFFERMATIVA**

FORMA **NEGATIVA**

3 Completa il testo con **has to** o **doesn't have to**.

Kate is a teacher. She teaches English.

She (1) **has to** get up early in the morning because her lessons start at 8 a.m.

The school is near and she always walks, so she (2) drive to school.

She (3) work in the afternoons when she (4) go to teachers' meetings.

She (5) have lunch with her students because they have lunch at home.

She (6) correct their homework and prepare her lessons in the afternoons.

She sometimes (7) work at night.

She (8) work on Saturdays because her school is closed.

4 Robert è un cantante. Completa le frasi con **has to** o **doesn't have to**.

- 1 He **doesn't have to** wear a uniform.
- 2 He drive the car.
- 3 He use the computer.
- 4 He attend training courses.
- 5 He travel a lot.
- 6 He work long hours.
- 7 He work at night.
- 8 He work at weekends.
- 9 He speak other languages.
- 10 He listen to music.

HELP BOX

Avverbi di modo

1 Abbina a ogni nome l'aggettivo o gli aggettivi più adatti.

- delicious
- correct
- beautiful
- lazy
- slow
- easy

- 1 easy / correct exercise
- 2 car
- 3 song
- 4 cake
- 5 boy
- 6 answer

2 Abbina a ogni verbo gli avverbi più adatti.

- happily
- loudly
- quickly
- beautifully
- slowly
- correctly
- quietly
- angrily
- heavily

- 1 walk happily / quickly / slowly
- 2 sing
- 3 talk
- 4 shout
- 5 knock
- 6 ride
- 7 answer
- 8 run

3 Cerchia l'alternativa corretta.

- 1 Paul is a very good / well actor.
- 2 Speak quiet / quietly.
- 3 She usually drives slow / slowly.
- 4 They sing beautiful / beautifully songs.
- 5 I did my test easy / easily.
- 6 The test was very easy / easily.

4 Inserisci l'avverbio corretto per completare le frasi.

deliciously
quickly
angrily
beautifully
heavily
lazily

- 1 My mum cooks deliciously.
- 2 I didn't do my homework yesterday.
My teacher shouted at me.
- 3 They sang an old song
- 4 It rained
- 5 He always does his homework
- 6 The students ran out of the classroom.

5 Inserisci le parole adatte a completare le frasi.

slow
slowly
good
well
quick
quickly

- 1 It's late! Can you walk
- 2 Sorry, my English is not very
- 3 Can you speak ?
- 4 I'm not feeling very
- 5 This train is very
It stops at all the stations.
- 6 I need a answer.

1 Scrivi accanto a ogni avverbio l'aggettivo corrispondente.

- | | | | | | |
|---|-----------|----------------------|---|--------|-------|
| 1 | carefully | <u>careful</u> | 5 | sadly | |
| 2 | badly | | 6 | hard | |
| 3 | well | | 7 | simply | |
| 4 | fast | | 8 | gently | |

HELP BOX

Avverbi di modo

2 **Step 1.** Forma gli avverbi corrispondenti ai seguenti aggettivi.
Step 2. Inseriscili nella colonna corretta.

easy
quiet
lazy
slow
loud
heavy
quick
happy

-ly	-ily
loudly	happily

3 **Abbina ogni avverbio al suo contrario.**

- | | |
|-----------|-----------|
| 1 fast | a easily |
| 2 quietly | b sadly |
| 3 well | c angrily |
| 4 happily | d slowly |
| 5 hard | e badly |
| 6 gently | f loudly |
-

4 **Inserisci l'aggettivo corretto per completare le frasi.**

loud
easy
nervous
bad
sad
correct

- 1 I was very **nervous** in the exam room.
- 2 The students didn't write answers.
- 3 I never get marks.
- 4 I think English is
- 5 He speaks in a voice.
- 6 I don't like reading stories.

5 **Scrivi due avverbi adatti a ogni verbo.**

- | | |
|--------------------------------|---------------------|
| 1 walk quickly / slowly | 4 study |
| 2 sing | 5 play tennis |
| 3 speak | 6 drive |

6 **Completa le frasi scegliendo l'avverbio più adatto per te.**

- | | | | |
|------------------------|--|-------------|------------------------------------|
| 1 You speak | <input type="checkbox"/> a fast | 2 You walk | <input type="checkbox"/> a fast |
| | <input type="checkbox"/> b slowly | | <input type="checkbox"/> b slowly |
| | <input type="checkbox"/> c quietly | | <input type="checkbox"/> c lazily |
| 3 You do your homework | <input type="checkbox"/> a lazily | 4 You write | <input type="checkbox"/> a quickly |
| | <input type="checkbox"/> b quickly | | <input type="checkbox"/> b clearly |
| | <input type="checkbox"/> c slowly | | <input type="checkbox"/> c slowly |
| 5 You sing | <input type="checkbox"/> a badly | 6 You eat | <input type="checkbox"/> a quickly |
| | <input type="checkbox"/> b beautifully | | <input type="checkbox"/> b slowly |
| | <input type="checkbox"/> c loudly | | <input type="checkbox"/> c happily |

1 Dove puoi trovare questi divieti? Abbina ogni cartello al luogo giusto.

a beach

c river

e restaurant

b park

d zoo

f church

1 You mustn't feed the animals.

4 No smoking.

2 No swimming.

5 You mustn't speak loudly.

3 You mustn't light fires.

6 You mustn't play ball games.

3 Cerchia l'alternativa corretta.

- 1 You must / mustn't be quiet.
- 2 You **must** / **mustn't** play ball games in the library.
- 3 You **must** / **mustn't** study hard if you want to have good marks.
- 4 You **must** / **mustn't** speak loudly in a museum.
- 5 You **must** / **mustn't** listen to this CD. It's fantastic.
- 6 You **must** / **mustn't** use the computer late at night.

HELP BOX

Must e mustn't

- 3 Leggi il regolamento di una scuola e scrivi quello che gli studenti devono (**must**) o non devono (**mustn't**) fare.

School rules	
Please ✓	be at school at 8:30 a.m.
	wear school uniform
	do homework every day
	switch off mobile phones
Don't ✗	use mobile phones during the lessons
	eat or drink in the classroom
	run in the corridors
	be late for the lessons

- 1 **They must be at school at 8.30 a.m.**
- 2
- 3
- 4
- 5 **They mustn't use their mobile phones during the lessons.**
- 6
- 7
- 8