

1A. TO BE & TO HAVE

1. **Costruisci frasi complete** inserendo il **verbo ESSERE** al presente (**am, are, is...**) seguendo le indicazioni come nell'esempio:

(+) frase affermativa (?) frase interrogativa (–) frase negativa

0. you/ joyful	(–)	<i>You are not joyful.</i>
1. they/ furious	(?)	
2. we/ happy	(–)	
3. he/ sad	(+)	
4. they/ my friends	(–)	
5. she/ Italian	(?)	
6. you/ a great singer	(+)	
7. it/ your birthday	(?)	
8. I/ Tom's cousin	(+)	
9. he/ angry	(–)	
10. you/ at home	(?)	

(...../10 punti)

2. **Costruisci frasi complete** inserendo il **verbo AVERE** al presente (**have got, has got**) seguendo le indicazioni come nell'esempio:

(+) frase affermativa (?) frase interrogativa (–) frase negativa

0. you/ a hamster	(?)	<i>Have you got a hamster?</i>
1. I/ a dog	(–)	
2. he/ a big car	(?)	
3. they/ two parrots	(+)	
4. we/ time to go	(?)	
5. you/ glasses	(–)	
6. she/ a moped	(+)	
7. they/ a small car	(?)	
8. it/ a tail	(–)	
9. he/ a goldfish	(+)	
10. you/ time for me	(?)	

(...../10 punti)

3. Riordina le seguenti frasi come nell'esempio:

▪ Verbo ESSERE

0. girl / Laura / Italian / is / an / ?	<i>Is Laura an Italian girl?</i>
1. best / is / my / Sam / friend / not	
2. you / happy / school / at / are / ?	
3. lovely / Timmy / dog / is / a	
4. dinner / is / when / ready / ?	
5. parents / are / these / her / not	
6. he / from / is / where / ?	
7. friendly / Bob and Tony / boys / are	
8. whose / that / bicycle / is / ?	
9. Dennis / I / Hi! / am	
10. is / English / an / Sara / girl	

(...../10 punti)

▪ Verbo AVERE

0. moped / got / Dan / a / has / new	<i>Dan has got a new moped.</i>
1. tail / cat / got / long / my / has / a	
2. have / pet / they / not / a / got	
3. got / friend / you / a / Holland / in / have / ?	
4. fast / we / not / car / have / a / got	
5. mobile / she / a / has / new / got	
6. team / got / your / has / players / good / ?	
7. baby / got / you / pretty / a / have	
8. got / they / basket-ball / a / have / coach / good / ?	
9. house / a / we / got / big / have	
10. not / I / have / favourite / got / actor / a	

(...../10 punti)

Punti totali:/40

Silvia Mazzau