

3A. SIMPLE PRESENT

1. **Costruisci frasi complete** inserendo il **SIMPLE PRESENT** del verbo proposto seguendo le indicazioni, come nell'esempio:

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

0. Sara/ to like / cereals	(-)	<i>Sara doesn't like cereals.</i>
1. they/ to eat / honey	(?)	
2. we/ to have/ bacon	(-)	
3. he/ to drink / milk	(+)	
4. I / to use / butter	(-)	
5. she/ to like / cheese	(?)	
6. you/ to eat / a lot	(+)	

(...../06 punti)

2. **Costruisci frasi complete** usando il verbo **MANGIARE** al presente e inserendo le parole corrispondenti alle immagini presentate, come nell'esempio:

0. Sheila	
	
	(?)	<i>Does Sheila eat peas and potatoes?</i>
1. I	
	
	(-)	
2. He	
	
	(?)	
3. They	
	
	(+)	
4. We	
	
	(?)	
5. You	
	
	(-)	
6. She	
	
	(+)	

(...../06 punti)

3. **Rispondi** alle seguenti domande usando **SHORT ANSWERS**:

0. Do you live in Italy, John? (+)	<i>Yes, I do.</i>
1. Does Francesca have a dog? (-)	
2. Do they watch TV every day? (+)	
3. Do you know Jim? (-)	
4. Do Helen and Claire like her? (+)	

(...../04 punti)

4. **Rispondi** alle seguenti domande **in modo personale**:

0. What do you have for breakfast?	<i>I have tea and a yoghurt.</i>
1. What do you have for breakfast?	
2. Do you like ice-cream?	
3. What is your favourite fruit?	
4. What are your favourite vegetables?	
5. Do you watch TV in the evenings?	
6. Which sport do you practise?	

(...../06 punti)

5. **Costruisci frasi complete** inserendo il **verbo ESSERE** al presente:

0. you/ tired (-)	<i>You are not tired.</i>
1. we/ furious (+)	
2. Jim and Bob/ happy (?)	
3. Anthony/ sad (-)	
4. you/ Spanish (?)	

(...../04 punti)

6. **Costruisci frasi complete** inserendo il **verbo AVERE** al presente (have got, has got):

0. you/ a hamster (?)	<i>Have you got a hamster?</i>
1. I/ a dog (+)	
2. Sabrina/ a big car (-)	
3. they/ two parrots (?)	
4. Tim and I/ a moped (-)	

Punti totali:/30

(...../04 punti)