

Unità
1

am/is/are (forme affermativa e negativa)

A

B

Am / is / are sono le forme del presente di be (= 'essere'):

forma affermativa				forma negativa			
I	am	(I'm)	sono	I	am not	(I'm not)	non sono
he	is	(he's)	è	he	is not	(he's not o he isn't)	non è
she		(she's)		she		(she's not o she isn't)	
it		(it's)		it		(it's not o it isn't)	
we	are	(we're)	siamo	we	are not	(we're not o we aren't)	non siamo
you		(you're)	sei / siete	you		(you're not o you aren't)	non sei / non siete
they		(they're)	sono	they		(they're not o they aren't)	non sono

- I'm tired this morning. Sono stanco/a ...
- John is in bed. He's ill. John è ... È ammalato.
- My car is very old. La mia macchina è ...
- You're very busy today. Sei molto occupato/a...
- Bob and I are good friends. ... siamo ...
- The keys are on the table. Le chiavi sono ...
- I'm not very tall. Non sono ...
- Jane isn't at home at the moment. She's at work. Jane non è ... È ...
- It isn't late, but it's dark. Non è tardi, ma è buio.
- Those people aren't English. They're Australian. ... non sono ... Sono ...

C

In inglese, a differenza dell'italiano, è indispensabile usare i pronomi personali soggetto (I / he / she / it ecc.):

- It's late. (non 'Is late') È tardi.
- Tom is my cousin. He's not my brother. (non 'Is not') ... è ... Non è ...

D

that's = that is there's = there is here's = here is

- Thank you, That's very kind of you. Grazie. È molto carino da parte tua.
- Look! There's Chris. Guarda! Ecco (là) Chris.
- 'Here's your key.' 'Thank you.' 'Ecco (qui)/Tenga la Sua chiave.' ...

am/is/are (forme interrogative) → Unità 2 I'm hungry / It's sunny ecc. → Unità 3 there is/are → Unità A39
 It → Unità 41 a/an → Unità 68-69 pronomi personali → Unità 62

Esercizi

Unità 1

1.1 Scrivi la forma contratta (she's / we aren't ecc.).

- 1 she is she's 3 it is not 5 I am not
 2 they are 4 that is 6 you are not

1.2 Completa con am/is/are.

- 1 The weather is nice today. 5 Look! There Carol.
 2 I not tired. 6 My brother and I good tennis players.
 3 This bag heavy. 7 Ann at home. Her children at school.
 4 These bags heavy. 8 I married. My wife from Trieste.

1.3 Scrivi delle frasi complete usando is/isn't/are/aren't.

- 1 (your shoes very dirty) Your shoes are very dirty.
 2 (my brother at school now)
 3 (this house not very old)
 4 (the shops not open today)
 5 (my keys in my bag)
 6 (Jenny a good student)
 7 (you not very tall)

1.4 Scrivi delle frasi simili a quelle di Lisa (→ Unità 1A). Parla di te.

- 1 (name?) My 4 (favourite colours?) My
 2 (from?) I 5 (favourite sport?) My
 3 (married?) I 6 (good swimmer?) I

1.5 Scrivi una frase per ogni vignetta. Usa: angry ~~happy~~ noisy strong tall tired

- 1 She's happy.
 2 He
 3 They
 4
 5
 6

noisy = chiassoso

1.6 Scrivi delle frasi vere, affermative o negative. Usa 'm/'m not/is/isn't/are/aren't.

- 1 (I / at home at the moment) I'm at home (o I'm not at home) at the moment.
 2 (I / tired) I
 3 (it / very late) It
 4 (my hands / cold)
 5 (Canada / a very big country)
 6 (diamonds / cheap)
 7 (I / a good dancer)
 8 (Brussels / in France)

country = nazione
 diamond = diamante

1.7 Traduci in inglese.

- 1 È tardi e sono stanco.
 2 Il caffè è freddo.
 3 Mia madre è inglese.
 4 Tu sei magro, ma non sei alto.
 5 Tenga la Sua borsa, Signora Cooper.
 6 Guarda! Ecco (là) tuo fratello.
 7 I miei genitori non sono italiani.
 8 Helen non è qui. È al lavoro.
 9 Non siamo spagnoli. Siamo portoghesi.
 10 La mia casa è vecchia, ma è grande e comoda.
 11 Questo bicchiere non è pulito. È molto sporco.
 12 Mia sorella non è molto contenta oggi. È triste.

magro = thin / slim
 comodo = comfortable
 bicchiere = glass

Vedi anche *Esercizi supplementari* 1 a pag. 260

Unità 2

am/is/are (forme interrogative)

A

forma affermativa forma interrogativa

I am
 he }
 she } is
 it }
 we }
 you } are
 they }

am I?
 is {
 he?
 she?
 it?
 are {
 we?
 you?
 they?

- 'Am I late?' 'No, you're on time.' 'Sono in ritardo?' 'No, sei in orario.'
- 'Is your mother at home?' 'No, she's out.' 'È a casa tua madre?' 'No, è fuori.'
- 'Are your parents at home?' 'No, they're out.' 'Sono a casa i tuoi genitori?' 'No, sono fuori.'
- 'Is it Thursday today?' 'No, it's Friday.' 'È giovedì oggi?' 'No, è venerdì.'
- 'Your shoes are nice. Are they new?' 'Le tue scarpe sono belle. Sono nuove?'

Osserva la posizione delle parole in queste domande:

- Is she at home? / Is your mother at home? (non 'Is at home your mother?')
- Are they new? / Are your shoes new? (non 'Are new your shoes?')

Non dimenticare il pronome personale soggetto:

- Is it true? / Is it important? (non 'Is true? / Is important?')

B

Where ... ? / What ... ? / Who ... ? / How ... ? / Why ... ? ecc.

- Where is your mother? Is she at home? 'Dov'è tua madre? È a casa?'
- Where are you from? 'Toronto, Canada' 'Di dove sei/siete?' 'Di Toronto, in Canada.'
- What colour is your car? 'It's red.' 'Di che colore è la tua macchina?' 'È rossa.'
- How are your parents? Are they well? 'Come stanno i tuoi genitori? Stanno bene?'
- How much is this camera? Is it expensive? 'Quanto costa questa macchina fotografica? E' cara?'
- Why are you angry? 'Perché sei/siete arrabbiato/i?'

what's = what is who's = who is how's = how is where's = where is

- What's the time? 'Che ora è? / Che ore sono?'
- Who's that man? 'Chi è quell'uomo?'
- Where's Jill? 'Dov'è Jill?'
- How's your father? 'Come sta tuo padre?'

C

risposte brevi

Yes, I am.

Yes, {
he }
she } is
it }

Yes, {
we }
you } are
they }

No, I'm not.

No, {
he's }
she's } not. o No, {
it's } she } isn't.
it }

No, {
we're }
you're } not. o No, {
they're } you } aren't.
they }

In inglese si usa spesso questo tipo di risposte brevi:

- 'Are you tired?' 'Yes, I am.' 'Sei stanco/a?' 'Sì.'
- 'Are you English?' 'No, I'm not. I'm Scottish.' 'Lei è inglese?' 'No (non lo sono). Sono scozzese.'
- 'Is your friend English?' 'Yes, he is.' 'È inglese il tuo amico?' 'Sì.'
- 'Are these your keys?' 'Yes, they are.' 'Sono tue queste chiavi?' 'Sì.'
- 'That's my seat.' 'No, it isn't.' 'Quello è il mio posto.' 'No (non lo è).'

Esercizi

Unità 2

2.1 Per ogni domanda, segna la risposta giusta.

1 Where's the camera?	A London.	1G
2 Is your car blue?	B No, I'm not.	2
3 Is Linda from London?	C Yes, you are.	3
4 Am I late?	D My sister.	4
5 Where's Ann from?	E Black.	5
6 What colour is your bag?	F No, it's black.	6
7 Are you tired?	G In your bag.	7
8 How is George?	H No, she's American.	8
9 Who's that woman?	I Very well.	9

2.2 Formula delle domande usando le parole tra parentesi con is o are. Ordina le parole in modo appropriato.

- (at home / your mother?) Is your mother at home?
- (your parents / well?) Are your parents well?
- (interesting / your job?)
- (the shops / open today?)
- (from London / you?)
- (near here / the post office?)
- (at school / your children?)
- (why / you / late?)

2.3 Completa le domande usando What ... / Who ... / Where ... / How

1 <u>How are</u> your parents?	They're very well.
2 the bus stop?	At the end of the street.
3 your children?	Five, six and ten.
4 these oranges?	€2.20
5 your favourite sport?	Skiing.
6 the man in the photograph?	That's my father.
7 your new shoes?	Black.

2.4 In treno incontri uno straniero che è in Italia per lavoro e gli rivolgi alcune domande. Scrivile tenendo conto delle risposte a destra.

on business = per lavoro
 Swiss = svizzero

1 (name?) <u>What's your name?</u>	Paul.
2 (married or single?)	I'm married.
3 (American?)	No, I'm Australian.
4 (here on holiday?)	No, on business.
5 (wife with you?)	No, she's at home.
6 (her name?)	Nadia.
7 (from?)	She's Swiss.

2.5 Rispondi in breve, in forma affermativa o negativa. (Yes, I am. / No, he isn't. ecc.)

dark = buio

- | | |
|--|---------------------------------|
| 1 Are you married? <u>No, I'm not.</u> | 4 Are your hands cold? |
| 2 Are you at home? | 5 Is it dark now? |
| 3 Is it Monday? | 6 Are you a good student? |

2.6 Traduci in inglese.

in ritardo = late
 (va) bene = (is) OK
 celibe = single

- 'Dove sei?' 'Qui.'
- È nuovo quel negozio?
- Dov'è Sue? È al lavoro?
- È in ritardo il treno?
- Di che colore sono i tuoi sci?
- Chi sono queste persone?
- Perché Luisa è arrabbiata?
- Di dove siete? Siete americani?
- Questo dizionario va bene. Quant'è?
- 'Le banche sono chiuse oggi?' 'No, sono aperte.'
- 'Tuo fratello è sposato?' 'No, è celibe.'

Vedi anche *Esercizi supplementari* 2 a pag. 261

Unità
3

I'm hungry / It's sunny ecc.

A

Di solito, il verbo **be** (presente: **am/is/are**) corrisponde al verbo 'essere' e, talvolta, a 'stare':

- | | |
|---|---|
| <input type="checkbox"/> I'm not angry. <i>Non sono arrabbiato.</i> | <input type="checkbox"/> Alan is a university professor. <i>...è un professore universitario.</i> |
| <input type="checkbox"/> Jim is late. <i>Jim è in ritardo.</i> | <input type="checkbox"/> Liz isn't well. She's at home in bed. <i>Liz non sta bene. ...</i> |
| <input type="checkbox"/> Are you a student? <i>Sei studente?</i> | <input type="checkbox"/> How are your parents? <i>Come stanno i tuoi genitori?</i> |

B

Alcune espressioni con **be** corrispondono a forme italiane con 'avere':

I'm hot / cold = *ho caldo / freddo*

- I'm hot. Can I open the window?
Ho caldo. Posso aprire la finestra?
- 'Are you cold?' 'No, I'm OK.'
'Hai freddo?' 'No, sto bene.'

I'm hungry / thirsty = *ho fame / sete*

- I'm not hungry. *Non ho fame.*
- The children are thirsty. *I bambini hanno sete.*

I'm right / wrong = *ho ragione / torto*

- Who's right? You or me? *Chi ha ragione? ...*
- We're right. They're wrong. *Abbiamo ragione noi. Loro hanno torto.*

I'm afraid = *ho paura*

- Why is John afraid of dogs? *Perché John ha paura dei cani?*
- I'm not afraid of dogs. *Io non ho paura dei cani.*

I'm in a hurry = *ho fretta*

- Are you in a hurry? *Hai / Avete fretta?*

Per dire l'età si usa **am/is/are**:

- 'How old are you?' 'I'm 28. (o I'm 28 years old.)' *'Quanti anni hai?' 'Ho 28 anni.'*
- My grandmother is 74. *Mia nonna ha 74 anni.*

C

Osserva anche le seguenti differenze tra l'inglese e l'italiano:

I'm a nurse / a mechanic / an engineer.

= *Faccio l'infermiera / il meccanico / l'ingegnere.*

- 'What's your job?' 'I'm an electrician.'
'Che lavoro fai?' 'Faccio l'elettricista.'

I'm interested in ... = *Mi interessa ...*

- I'm interested in politics. *Mi interessa la politica.*
- Jenny isn't very interested in music.
A Jenny non interessa molto ...

It's hot / cold. = *Fa caldo / freddo.*

It's sunny / foggy / windy. = *C'è il sole / la nebbia / il vento.*

- 'What's the weather like?' 'It's sunny but it isn't very hot.' (non 'There is ...')
'Che tempo fa?' 'C'è il sole, ma non fa molto caldo.'

It's 10 o'clock. = *Sono le dieci.*

- 'What time is it? (o What's the time?)' 'It's 9 o'clock.'
'Che ora è / Che ore sono?' Sono le 9.00.

Esercizi

Unità 3

3.1 Scrivi una frase per ogni figura. Usa:

afraid cold angry hot hungry in a hurry late thirsty

- 1 He...*'s hot.*
- 2 She
- 3 The bus
- 4
- 5
- 6
- 7
- 8

3.2 Completa le frasi.

warm = caldo

- 1 'Are you cold?' 'No, I'm OK.'
- 2 'How old is your grandfather?' '*He's* 66.'
- 3 'In Sicily, hot in August?' 'Yes, very hot.'
- 4 'What's your job?' '..... a taxi driver.'
- 5 'What time?' '10.30'
- 6 How old is Barbara? 22 or 23?
- 7 '..... interested in art?' 'Yes, very much.'
- 8 cold. Where's my jacket?
- 9 It's 9.30 and Richard isn't here! Why always late?
- 10 a nice day today. warm and sunny.
- 11 'How?' '..... fine, thank you. And you?'

3.3 Scrivi delle frasi vere (affermative o negative) su di te o su altre persone.

- 1 (interested in politics) *I'm interested* (o *I'm not interested*) *in politics*
My father is (o *isn't*) *interested in politics.*
- 2 (a student) I
- 3 (years old)
- 4 (hungry)
- 5 (in a hurry)
- 6 (afraid of dogs)
- 7 (cold)
- 8 (interested in films)
- 9 (thirsty)
- 10 (very well)

3.4 Traduci in inglese.

molto = (qui) very
 la scienza = science
 medico = doctor
 volare = (qui) flying

- 1 Hai caldo?
- 2 Il cane ha sete.
- 3 Linda non sta bene. Ha molto freddo.
- 4 Avete ragione voi. Marta ha 25 anni.
- 5 Non siamo in ritardo. Perché Dan ha fretta?
- 6 'Che ore sono?' 'Sono le 11.35.'
- 7 Vi interessa la scienza?
- 8 Non ho paura di volare.
- 9 Buon giorno, Signor Madison. Come sta?
- 10 Fa freddo e c'è la nebbia.
- 11 Mio fratello fa il medico.

Unità 4

I am doing (present continuous)

A

She's eating.
 She isn't reading.

It's raining.
 The sun isn't shining.

They're running.
 They aren't walking.

La forma affermativa del PRESENT CONTINUOUS è: **am/is/are + doing/eating/running/writing** ecc.

I	am (not) -ing	I'm working.
he	} is (not) -ing	Chris is writing a letter.
she		She isn't eating. (<i>oppure</i> She's not eating.)
it		The phone is ringing.
we	} are (not) -ing	We're having dinner.
you		You're not listening to me. (o You aren't ...)
they		The children are doing their homework.

Sto lavorando.
Chris sta scrivendo...
Non sta mangiando.
Il telefono sta squillando.
Stiamo cenando.
Non mi stai ascoltando.
... stanno facendo i compiti.

B

Il PRESENT CONTINUOUS descrive un'azione o una situazione in corso:

I'm working
 she's wearing a hat
 they're playing football
 I'm not watching television

passato ————— ADESSO ————— futuro

In questo uso, **I'm doing** corrisponde di solito a 'sto facendo' e, spesso, a 'faccio' (attenzione!):

- Please be quiet. I'm working. ... *Sto lavorando.*
- The weather is nice at the moment. It's not raining. ... *non piove./Non sta piovendo.*
- 'Where are the children?' 'They're playing in the park.' ... *giocano / stanno giocando ...*
- You can turn off the television. I'm not watching it. ... *Non la guardo. / Non la sto guardando.*

C

Osserva i seguenti usi del PRESENT CONTINUOUS e le traduzioni in italiano con **wear** (*indossare*) / **shine** (*splendere*) / **sit** (*stare seduti*) / **stand** (*stare in piedi*) / **lie** (*stare sdraiati*):

- Sue is wearing her new hat. ... *porta / indossa il suo cappello nuovo. (Lo ha in testa adesso.)*
- The sun is shining. ... *C'è il sole. (Letteralmente: Splende il sole.)*
- We're sitting / standing / lying in the sun. ... *Siamo seduti / in piedi / sdraiati ...*

con **have a bath / a shower** = *fare il bagno / la doccia* e **have breakfast / lunch / dinner** = *fare colazione / pranzare / cenare*:

- John can't answer the phone. He's having a shower. ... *sta facendo la doccia.*
- (al telefono) We're having dinner now. Can you phone again later? ... *Stiamo cenando ...*

ORTOGRAFIA ⇒ Appendice 5

come → coming write → writing dance → dancing
 run → running sit → sitting swim → swimming
 lie → lying

am/is/are → **Unità 1** are you doing? (forme interrogative) → **Unità 5** I am doing e I do → **Unità 9**
 What are you doing tomorrow? → **Unità 28** have breakfast/have a shower ecc. → **Unità 61**

Esercizi

Unità 4

4.1 Descrivi che cosa stanno facendo queste persone. Usa i seguenti verbi.

floor = pavimento

~~eat~~ have lie sit wait play

- 1 She's eating an apple. 4 on the floor.
 2 He for a bus. 5 breakfast.
 3 They football. 6 on the table.

4.2 Completa le frasi con le forme appropriate dei seguenti verbi.

build = costruire
 stay = (qui) alloggiare
 be quiet = fare silenzio

build cook go have stand stay swim ~~work~~

- 1 Please be quiet. I 'm working.
 2 'Where's John?' 'He's in the kitchen. He'
 3 'You on my foot.' 'Oh, I'm sorry.'
 4 Look! Somebody in the river.
 5 We're here on holiday. We at the Central Hotel.
 6 'Where's Ann?' 'She a shower.'
 7 They a new theatre in the city-centre at the moment.
 8 I now. Goodbye.

4.3 Osserva la figura e scrivi delle frasi su Jane. Usa la struttura She's -ing oppure She isn't -ing.

- 1 (have dinner) Jane isn't having dinner.
 2 (watch television) She's watching television.
 3 (sit on the floor) She
 4 (read a book)
 5 (play the piano)
 6 (laugh)
 7 (wear a hat)
 8 (write a letter)

4.4 Scrivi delle frasi vere. Usa le tracce per dire che cosa succede o non succede in questo momento.

snow = nevicare

- 1 (I / wash / my hair) I'm not washing my hair.
 2 (it / snow) It's snowing. o It isn't snowing.
 3 (I / sit / on a chair)
 4 (I / eat)
 5 (it / rain)
 6 (I / learn / English)
 7 (I / listen / to music)
 8 (the sun / shine)
 9 (I / wear / shoes)
 10 (I / read / a newspaper)

4.5 Traduci in inglese

a letto = in bed

- 1 Sto leggendo *Oliver Twist*.
 2 Arriva il treno. Andiamo!
 3 'C'è il sole?' 'No, piove.'
 4 Loro non sono in piedi. Sono seduti.
 5 'Dov'è Tom?' 'È a letto, ma non dorme.'
 6 Stiamo imparando il present continuous.
 7 Ann e Jim stanno lavando la macchina.

Unità
5

are you doing? (present continuous, forme interrogative)

A

forma affermativa

I	am	
he	} is	doing
she		working
it		going
		staying
we	} are	
you		
they		
		ecc.

forma interrogativa

am	I	
} is	he	doing?
	she	working?
	it	going?
		staying?
} are	we	
	you	
	they	
		ecc.

What are you doing? = Che cosa stai facendo?

- A: **Are you feeling OK?** *Ti senti bene?*
 B: Yes, I'm fine, thank you.
- A: **Is it raining?** *Piove? / Sta piovendo?*
 B: Yes, take an umbrella.
- **Why are you wearing a coat?** It's not cold. *Perché porti il cappotto? ...*
- A: **What's Paul doing?** *Che cosa fa / Che cosa sta facendo Paul?*
 B: He's reading the newspaper.
- A: **What are the children doing?** *Che fanno / Che stanno facendo i bambini?*
 B: They're watching television.
- Look, there's Sally! **Where's she going?** ... *Dove va / Dove sta andando?*
- **Who are you waiting for? Are you waiting for Sue?** *Chi aspetti? Aspetti Sue?*

B

Osserva la posizione del soggetto in queste domande. Il soggetto si colloca subito dopo is/are. La costruzione è:

is/are + soggetto + -ing

	Is	he	working today?
	Is	Paul	working today? (non 'Is working Paul today?')
Where	are	they	going?
Where	are	those people	going? (non 'Where are going those people?')

C

risposte brevi

Yes, I am.	No, I'm not.
Yes, { he } is.	No, { he's } not. o No, { he } isn't.
{ she } is.	{ she's } not. o No, { she } isn't.
{ it } is.	{ it's } not. o No, { it } isn't.
Yes, { we } are.	No, { we're } not. o No, { we } aren't.
{ you } are.	{ you're } not. o No, { you } aren't.
{ they } are.	{ they're } not. o No, { they } aren't.

- 'Are you going now?' 'Yes, I am.'
- 'Is Paul working today?' 'Yes, he is.'
- 'Is it raining?' 'No, it isn't.'
- 'Are your friends staying at a hotel?' 'No, they aren't. They're staying with me.'

Esercizi

Unità 5

5.1 Osserva le vignette, leggi le risposte e scrivi le domande adatte. Usa le tracce.

turn off = spegnere
 enjoy = piacere
 work = (qui) funzionare

5.2 Osserva le vignette e completa le domande. Usa le forme appropriate dei seguenti verbi:

cry eat go laugh look at read

5.3 Scrivi delle domande riordinando le parole tra parentesi. Aggiungi is o are.

- (working / Paul / today?) Is Paul working today?
- (what / doing / the children?) What are the children doing?
- (you / listening / to me?)
- (where / going / your friends?)
- (your parents / television / watching?)
- (what / cooking / Anne?)
- (why / you / looking / at me?)
- (coming / the bus?)

5.4 Queste domande sono rivolte a te. Rispondi in breve (Yes, I am. / No, it isn't. ecc.).

- | | |
|--|---------------------------------------|
| 1 Are you watching TV? <u>No, I'm not.</u> | 4 Is it raining? |
| 2 Are you wearing a watch? | 5 Are you sitting on the floor? |
| 3 Are you eating something? | 6 Are you feeling well? |

watch = orologio
 (da polso)

5.5 Traduci in inglese.

- Che fa Bill? Sta lavorando?
- Ti senti bene? Perché piangi?
- Dove andate? Perché correte?
- 'Sta studiando tuo fratello?' 'No, è fuori.'
- Perché Tim porta il cappotto? Non fa freddo.
- 'Che fanno quelle persone?' 'Stanno aspettando l'autobus.'

fuori = out
 persone = people