

3B. SIMPLE PRESENT

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

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

0. Sam/ to love / carrots (+)	<i>Sam loves carrots.</i>
1. I / to use / butter (+)	
2. she/ to take / sugar (-)	
3. we/ to have/ bacon (?)	
4. he/ to drink / tea (+)	
5. they/ to like / jam (-)	
6. you/ to eat / a lot (?)	
7. they / to live / in York (-)	
8. she / to play / golf (+)	
9. he / to speak / French (?)	
10. I / to sing / well (-)	
11. You / to know / Sara (?)	

(...../11 punti)

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

0. She	
	
	(?)	<i>Has she got a duck and a zebra?</i>
1. He	
	
	(-)	
2. You	
	
	(?)	
3. We	
	
	(+)	
4. They	
	
	(?)	

(...../04 punti)

3. **Costruisci frasi complete** usando il **SIMPLE PRESENT** del verbo **TO LIKE** (= piacere) e inserendo le parole corrispondenti alle immagini presentate in **forma PLURALE** come nell'esempio:

0. She	

	(?)	<i>Does she like ducks and zebras?</i>
1. We	

	(+)	
2. He	

	(-)	
3. You	

	(?)	
4. I	

	(-)	

(...../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 time do you get up?	
2. How old are you?	
3. Have you got have any pets?	
4. Which is your favourite animal?	
5. Which fruit do you like?	
6. Do you like reading?	
7. Where were you born?	
8. Where do you live?	
9. Have you got any brothers or sisters?	
10. Where do you live?	
11. What do you do in the evening?	

Punti totali:/30

(...../11 punti)