

1 Abbina le frasi in modo corretto.

- 1 He's gone to New York. a They have gone to the cinema.
 2 Where have you been? b but they can't speak English.
 3 They have been to England several times, c but I'd like to see St Mark's Square.
 4 Sarah's just gone out with her friends. d He'll come back next week.
 5 I've never been to Venice, e I went to the supermarket.

HELP BOX

Participio passato

PARTICIOPIO PASSATO

verbi
regolari

verbo base + ed

verbi
irregolariterza colonna
della tabella

FORMA BASE	PAST SIMPLE	PARTICIOPIO PASSATO
be	was / were	been
buy	bought	bought
have	had	had
see	saw	seen
speak	spoke	spoken
spend	spent	spent
write	wrote	written

2 Completa con il participio passato del verbo tra parentesi.

- 1 (buy) They have **bought** a new house.
 2 (spend) She has her holiday in Greece.
 3 (be) They've never to France.
 4 (see) Have you ever a western film?
 5 (travel) My parents have to China.
 6 (speak) Mum has never a foreign language.
 7 (have) I have never a smart phone.
 8 (write) He has an email to his teacher.

HELP BOX

Present perfect

3 Riordina le parole per formulare delle domande.

- 1 you / ever been / to Portugal / Have / ? Have you ever been to Portugal?
- 2 ever / a football match / won / Have you / ?
- 3 your parents / ever eaten / Have / Chinese food / ?
- 4 ever / you / been skiing / Have / ?
- 5 ever / Have you / been / to a rock concert / ?

4 Formula le domande per le risposte date, come nell'esempio.

- 1 Have you ever seen a zebra? No, I have never seen a zebra.
- 2 ? No, she has never been to Rome.
- 3 a famous person? Yes, he has met Valentino Rossi.
- 4 ? Yes, he has cooked sushi.

HELP BOX

Since e for

Per indicare "da quanto tempo"
(DURATA)

... hours
... months
half an hour
... weeks
... minutes
... a very long time

usa

FOR

Per indicare "da quale momento"
(INIZIO)

yesterday
... o' clock
last week
my birthday
13th May

usa

SINCE

1 Inserisci le espressioni di tempo nella colonna corretta.

~~three hours~~
yesterday
10 o'clock
four months
half an hour
last week
two weeks
my birthday
13th May
ten minutes
a very long time

For	Since
three hours	yesterday

HELP BOX

Present perfect

PRESENT
PERFECT

FORMA
AFFERMATIVA

I
He
She
It
You
We
They

+

have
has

+

participio
passato

2 Completa le frasi con il **present perfect** dei verbi tra parentesi.

- (live) I **have lived** in Italy since I was born.
- (study) We in this school for three years.
- (work) Mum as a nurse for two years.

3 True or false?

Step 1. Leggi le affermazioni.

Step 2. Poi, leggi il brano e indica se le affermazioni sono vere (T) o false (F).

- Kala likes living in Honolulu. T F
- Lots of Americans spend their holidays here. T F
- Her grandparents are from Hawaii. T F
- Her grandfather is from California. T F
- Kala's father was born in Honolulu. T F
- Nicole Kidman has lived in Hawaii since she was born. T F

Glossario

skyscraper = grattacielo

even if = anche se

grow up

(simple past: **grew up**) = crescere

Hi, my name's Kala!

Have you ever heard this name?

I'm from Hawaii and my name means Sarah in English.

I have lived in Honolulu since I was born.

It's a fun place where to live: it's sunny, there are wonderful beaches, lots of palm trees and modern **skyscrapers**. People from all over the world, especially Americans, spend their holidays here and they have a great time.

My grandparents were from California and they moved here just before my dad was born.

We also have some famous Hawaiian people such as President Barack Obama and actress Nicole Kidman who was born here, **even if** she **grew up** in Australia.

HELP BOX

Yet e already

1 Riordina le parole per formare delle frasi.

- 1 yet / Has / arrived / James / ? Has James arrived yet?
- 2 my homework / yet / done / I haven't
- 3 already / He / eaten / his lunch / has
- 4 learnt / you / yet / Have / this song / ?
- 5 have / They / cleaned / already / the house
- 6 cooked / Mum / yet / hasn't / dinner

2 Cerchia l'alternativa corretta.

Hi Mandy! How are you?
 I have (1) **been / gone** in New York (2) **since / for** one week and I'm having a great time.
 I have (3) **did / done** lots of interesting things.
 I have (4) **yet / already** seen the Statue of Liberty, Brooklyn Bridge and there are so many skyscrapers!
 I haven't had a walk in Central Park (5) **yet / already** but I want to go there tomorrow if it's sunny.
 I have done lots of shopping with my parents and I (6) **already have / have already** bought a nice T-shirt for you.
 Oh, we've also booked theatre tickets for a show in Broadway! That'll be great!

Love,
 Jessie

3 True or false?

Step 1. Leggi le affermazioni.

Step 2. Poi, leggi il brano e indica se le affermazioni sono vere (T) o false (F).

- 1 Mandy is in New York. T F
- 2 She thinks New York is great. T F
- 3 She has seen the Statue of Liberty. T F
- 4 She hasn't been to Central Park. T F
- 5 She hasn't bought a present for Mandy. T F
- 6 She's been to a show in Broadway. T F

Jessie has been in **New York** for one week and she has had a **great time**.

She has seen a lots of monuments: the **Statue of Liberty**, Brooklyn Bridge and Madison Square but she hasn't had a walk in **Central Park**.

She has **bought** a nice T-shirt for her best friend, Mandy.

She has also booked theatre tickets for a show in **Broadway**.

4 Immagina di essere in vacanza.

Completa la cartolina con informazioni personali.

Hi !
I am in
I have been here for
I have already seen ,
..... ,
..... but I haven't
..... yet.
I have already bought
I'm having a great time!
See you soon!
.....

1 Inserisci sotto ad ogni immagine il nome dello sport.

mountain biking

canoeing

cross-country running

rock climbing

potholing

1

.....

2

.....

3

.....

4

.....

5

.....

2 Riordina le battute del dialogo.

- a Lara I haven't seen you for a long time. Where have you been?
- b Mike Fine, thanks.
- c Lara Hi, Mike! How are you?
- d Mike It was great! I learnt a lot, I met new friends and I had a great time.
- e Mike I've just come back home. I was in Munich, in Germany. I attended a course there to practice my German.
- f Lara What was it like? Did you have a good time?

HELP BOX

Past simple o present perfect?

3 Cerchia l'alternativa corretta.

- 1 I haven't **seen** / **didn't see** George yesterday.
- 2 She **has known** / **knew** Peter for three years.
- 3 I **have tried** / **tried** Indian food in London last week.
- 4 Sally **has been** / **went** to Rome.
- 5 Dad **has already bought** / **already bought** some fizzy drinks.
- 6 I **didn't see** / **haven't seen** Lisa since my birthday.

4 Inserisci il verbo tra parentesi al **present perfect** o al **past simple**.

- 1 (write) J.K. Rowling **wrote** her first Harry Potter book in 1990.
- 2 (be) I never to New York.
- 3 (lose) Oh no! I my wallet.
- 4 (leave) My uncle home when he was 18.
- 5 (do) I all my homework.
- 6 (live) Mary in Manchester since she was born.