

1 Cerchia l'alternativa corretta.

- 1 What did you do at your last summer **camp** / **field**?
- 2 Mum can't cook very well but she's taking **kitchen** / **cookery** lessons.
- 3 I hate getting up early – I love **waking up** / **lying in**!
- 4 My friend's mother gave me a **lift** / **cycle**.
- 5 When I was a child, I loved **building** / **playing** sand castles on the beach.
- 6 Dad likes rock music. He says it's so **melodic** / **energetic**!

2 Abbina le domande alle risposte corrette. Aiutati con le parole in grassetto.

- | | |
|---|---|
| 1 What was the best part of your holiday? | a Because it's so energetic ! |
| 2 Have you ever been to a summer camp? | b I went to my yoga class on Tuesday and Friday afternoons. |
| 3 What activities did you do after school last week? | c A long black dress . |
| 4 Why does he like rock music ? | d I loved hanging out with my friends. |
| 5 What clothes did she wear? | e No, never . |

3 Sottolinea l'alternativa corretta.

Send
Save Now
Discard

Hi Alex!

I've just (1) **come** / **came** back from a summer camp in Wales. I (2) **came** / **spent** two weeks there with my friends and my sister Sarah. We had lots of activities: team sports, painting, dance lessons, (3) **cookery** / **cook** lessons, etc. I played in the rugby and football teams. You know how much I (4) **love** / **hate** team sports! I also went canoeing on a river (5) **who** / **which** is only a 20-minute walk (6) **from** / **to** the camp. Have you (7) **ever** / **never** been to a summer camp?

Write soon

Paul

HELP BOX

Past simple

Forma interrogativa

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

1 did / eat / for breakfast / What / you / this morning / ?

.....
.....

2 any sports / Did / do / you / last week / ?

.....
.....

3 you / did / What clothes / last weekend / wear / ?

.....
.....

4 you / When / to the beach / went / was / the last time / ?

.....
.....

5 this morning / you / How / get / did / to school / ?

.....
.....

HELP BOX

Past continuous

Forma affermativa e negativa

1 Completa le frasi con il **past continuous** dei verbi tra parentesi.

- 1 (have) She was having breakfast at 8.
- 2 (play) They computer games yesterday afternoon.
- 3 (study) He for the Maths test.
- 4 (sleep) We at 9 p.m. on Sunday morning.
- 5 (walk) Mary and Sally the dog in the park.
- 6 (listen) My sister to the last Eminem CD.

2 What were they doing at 3 p.m. yesterday?

Step 1. Osserva i disegni.

Step 2. Completa le frasi usando la forma affermativa o negativa dei verbi indicati.

1 eat

2 work

3 cycle

4 listen

- 1 He wasn't eating a sandwich.
He was eating an ice cream.
- 2 He in the kitchen.
He in the garden.
- 3 They to school.
They to the park.
- 4 She to music.
She to the teacher.

HELP BOX

Past continuous Forma interrogativa

3 Riordina le parole per formare delle domande.

1 were / on Saturday / What / at 5 o'clock / you / doing / ?

What were you doing at 5 o'clock on Saturday?

2 your homework / you / yesterday afternoon / Were / doing / ?

.....

3 your sister / last night / wearing / What / was / at the party / ?

.....

4 Where / going / your friends / were / ?

.....

5 writing / What / on the computer / he / was / ?

.....

4 Abbina le seguenti risposte alle domande 2-5 dell'esercizio 3.

a Mark and Lisa? They were going to a rock concert.

b She was wearing an elegant dress.

c No, I was doing the shopping with Mum.

d I think he was doing a school project.

1 Abbina i verbi alle espressioni corrette.

- | | |
|----------|-------------------|
| 1 bruise | a a horse |
| 2 score | b my head open |
| 3 ride | c around the park |
| 4 jog | d my knee |
| 5 twist | e a goal |
| 6 cut | f my ankle |
-

2 Abbina ciascuna frase al suo completamento.

- | | |
|---|--|
| 1 Mum was cooking dinner | a while I was cycling to school. |
| 2 Sam was having his packed lunch in the park | b when we heard a noise. |
| 3 I fell off my bike | c when Dad called her. |
| 4 A thief stole my wallet | d when it started to rain. |
| 5 We were watching TV | e while I was waiting at the bus stop. |
-

HELP BOX

Past simple o past continuous?

3 Cerchia l'alternativa corretta.

- 1 While Mary **was having / had** a shower, the phone **rang / was ringing**.
- 2 Dad **was reading / read** the newspaper in the garden when the cat **jumped / was jumping** on him.
- 3 He **slipped / was slipping** while he **ran / was running** in the corridor.
- 4 They **were tidying up / tidied up** their bedroom when we **were calling / called** them.
- 5 We **were leaving / left** home when it **was starting / started** to rain.
- 6 Dad **smoked / was smoking** a cigarette when the train **arrived / was arriving** at the station.

4 Completa con la forma corretta del verbo tra parentesi.
Usa il **past simple** o il **past continuous**.

- 1 (brush) While he **was brushing** his teeth, someone knocked at the door.
- 2 (meet) She was going shopping when I her.
- 3 (call) What were you doing when I you?
- 4 (dance) The lights went out while we
- 5 (play) A ball hit him in the eye while he tennis.
- 6 (arrive) When Simon, everyone was singing and dancing.
- 7 (swim/see) While we, we lots of fish.
- 8 (play/get) Who you tennis with when I the club?
- 9 (score/not look) He a goal while I
- 10 (rain/not play) While it I golf.
- 11 (ring/ice skate) My mobile while I
- 12 (wait/arrive) They for me on the pitch when I

1 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).

Step 3. Infine, correggi quelle false.

1 Kate liked *Invictus* T F

.....

2 Nelson Mandela used rugby to unite his country. T F

.....

3 Gandhi fought for black people's rights. T F

.....

4 Gandhi is a recent film. T F

.....

5 Gandhi won eight Academy Awards. T F

.....

6 Gandhi, Mandela and M.L. King used violent methods. T F

.....

Hi Sam!

How are you? I'm fine. In your last email you asked me if I had an interesting film to suggest. Have you ever seen the film *Invictus*? It's great! It's about Nelson Mandela and how he used the South African rugby team to unite his country.

Our History teacher is showing us some films about historical figures that fought for human rights in their lifetime. We've also seen some documentary films about Martin Luther King and Mahatma Gandhi.

M.L. King fought for the rights of black people in the '50s and '60s. Gandhi was the leader of the non-violent movement against British colonialism in India.

Gandhi is a 1982 film directed by Richard Attenborough and it won eight Academy Awards.

Gandhi, King and Mandela all had in common their non-violent methods to achieve their goals. I loved watching these films! Have you seen any of them?

Write soon

Kate

[ES] Leggi il brano e rispondi alle domande.

High School Musical is a 2006 American film directed by Kenny Ortega.

The main actors are Zac Efron and Vanessa Hudgens, who play Troy and Gabriella, two high school students who decide to audition for the **lead parts** in their high school musical.

Troy and Gabriella belong to **rival cliques**, so their friends try to **sabotage** their friendship but in the end they audition and get the lead roles in the musical.

High School Musical was filmed at East High School, which is located in Salt Lake City, Utah.

The film has had two sequels so far: High School Musical 2 and 3.

Glossario

lead part = parte principale

rival clique = compagnia rivale

sabotage = sabotare

1 Have you ever seen High School Musical? If so, did you like it?

.....

2 What is this film about?

.....

3 Do you like musicals? Why/why not?

.....

4 Name two musicals you know.

.....
