

HELP BOX

Past simple

Forma interrogativa con **Who** soggetto e con altre **Wh- words**

1 Completa le domande con la forma interrogativa del **past simple** dei verbi tra parentesi.

- (leave) What time she ? Who the room?
- (win) Who the championship? When they the championship?
- (write) What Shakespeare ? Who Romeo and Juliet?
- (make) Who your birthday cake? When you the cake?
- (invite) Who your sister to the cinema? When he her?
- (see) When you Paul? Who him last time?
- (help) Who my friend with his homework? When he him?
- (sing) What Frank Sinatra ? Who “My way”?

2

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 Lady Gaga is her real name. T F
- 2 She wrote music for piano. T F
- 3 Just Dance is her first album. T F
- 4 Born This Way sold five million copies. T F
- 5 Lots of people bought her last single online. T F

Stefani Joanne Angelina Germanotta was born on March 28, 1986. Everybody knows her **stage name**, Lady Gaga, the famous American singer and songwriter. She was the first child of an Italian American, Joseph Germanotta.

She began playing piano when she was 4 and wrote her first piano ballad at 13.

Her first album The Fame (2008) was a great commercial success. She became famous with the singles Just Dance and Poker Face. The album was number one in the **record charts** in six countries.

In 2009 she produced two other famous singles, Bad Romance and Telephone, and she started her second global concert tour. Her album Born This Way sold one million copies in five days on iTunes. She has won five Grammy Awards

Glossario**stage name** = nome d'arte**record chart** = classifica musicale

1 Completa le tabelle con le forme verbali mancanti.

Forma base	Participio passato
1 write	
2 play	
3 make	
4 use	
5 celebrate	
6 buy	

Participio passato	Forma base
7 grown	
8 invented	
9 won	
10 found	
11 sold	
12 discovered	

HELP BOX

Present simple - Forma affermativa passiva

2 Completa le frasi con la forma passiva del **present simple** dei verbi tra parentesi.

- (eat) Pizza **is eaten** in Italy.
- (sell) Expensive clothes in this shop.
- (grow) Lemons in the south.
- (play) Volleyball at most schools.
- (make) This ring of gold.
- (produce) Champagne in France.

HELP BOX

Present simple - Forma negativa passiva

3 Volgi le frasi dell'esercizio 2 alla forma negativa.

- 1 (grow) Lemons in the south.
- 2 (sell) Expensive clothes in this shop.
- 3 (make) This ring of gold.
- 4 (play) Volleyball at most schools.

HELP BOX

Present simple - Forma interrogativa passiva

4 Riordina le parole per formulare domande.

- 1 In which country / rice / grown / is / ? **In which country is rice grown?**
- 2 in Italy / they / Are / made / ?
- 3 they / produced / Where / are / ?
- 4 is / the Euro / used / Where / ?

1 Decidi se le frasi sono attive (A) o passive (P).

- | | |
|---|--|
| 1 Who discovered America? <u>A</u> | 4 Who invented it? |
| 2 Traditional songs are sung at Christmas. | 5 They were happy for their new bikes. |
| 3 A new school was built in town. | 6 My house was built five years ago by my father. |

HELP BOX

Past simple

Forma affermativa passiva

2 Completa con la forma affermativa passiva del **past simple** dei verbi tra parentesi.

- (write) Harry Potter **was written** by J.K. Rowling.
- (sing) The song Imagine by John Lennon.
- (paint) The Mona Lisa by Leonardo da Vinci.
- (build) The Tower of Pisa in 1350.
- (invent) The telephone by Antonio Meucci.

3 **Abbina le domande alle risposte corrette.**

- | | |
|---|-------------------------|
| 1 Where was football invented? | a In 1848. |
| 2 When was gold discovered in California? | b Flying machine. |
| 3 Who was the radio invented by? | c In England. |
| 4 Who are these songs sung by? | d By Guglielmo Marconi. |
| 5 What was the first aeroplane called? | e By Lady Gaga. |

HELP BOX

Forma attiva o passiva?

4 **Completa le frasi con la forma attiva o passiva dei verbi tra parentesi.**

- (build) The first computer in 1936 by Konrad Zuse.
- (build/use) The very first road vehicle by French mechanic Nicolas Joseph Cugnot in 1769. He a steam engine.
- (invent/call) Wilbur and Orville Wright the aeroplane. It "flying machine" by its creators.
- (invent/call) James Naismith a new game in 1891. He it basketball.

1 Inserisci i nomi e le azioni che puoi svolgere con le seguenti parti del corpo sotto le immagini corrispondenti.

Parti del corpo

tongue
nose
mouth
eye
ear
hand

Azioni

smell
hear
see
speak
drink
listen
write
eat
look
taste

		
<p>tongue taste</p>	<p>.....</p>	<p>.....</p>
		
<p>.....</p>	<p>.....</p>	<p>.....</p>

2 Abbina le due parti di ciascuna frase in modo da ottenere un'opinione.

- | | |
|---------------------------------|--|
| 1 In my opinion we | a will have only digital books. |
| 2 I don't think that children | b will taste good. |
| 3 I believe that students | c in the future will involve all our senses. |
| 4 I think children | d will play videogames at school. |
| 5 I imagine that computer games | e will put on our 3D glasses in everyday life. |
| 6 I doubt that virtual food | f won't play in parks anymore in the future. |

3 **Step 1.** Indica con una ✓ le opinioni che condividi e con una ✗ quelle che non condividi.

Step 2. Poi spiega il perché per quelle che non condividi.

- 1 I think computers will change our lives.
-
-
- 2 I doubt that games will become mind-controlled.
-
-
- 3 In my opinion games will be more realistic.
-
-
- 4 I don't think that technology will improve our sensations during the game time.
-
-
- 5 I imagine that new computer games will be invented.
-
-