

A Metti i verbi tra parentesi alla forma corretta del Present Simple. Per i verbi con la negazione, usa le forme contratte (**don't**, **doesn't**).

- 0 Tom *catches* (catch) the bus to school at about nine o'clock.
 1 It often (rain) at this time of the year.
 2 I (not/drive) to work. I go by bus.
 3 She usually (have) lunch at about one o'clock.
 4 He (not/earn) much money in his job.
 5 This problem (not/happen) very often.
 6 My father (fly) to the USA regularly.
 7 Trains to Oxford (leave) every hour in the morning.
 8 You (not/do) your work carefully enough.
 9 She (read) a newspaper every day.
 10 We (not/listen) to the radio very often.
 11 He often (arrive) at work late.
 12 They (go) to a lot of concerts.

B Completa le domande con i verbi coniugati al Present Simple.

- 0 A: *Does Alan use* a computer?
 B: Yes, Alan uses a computer.
 1 A: in an office?
 B: No, Carol works in a factory.
 2 A: Where your games?
 B: We play our games in the local park.
 3 A: the bus to school?
 B: Yes, I take the bus to school every morning.
 4 A: When ?
 B: The shops close at five o'clock in the afternoon.
 5 A: abroad on holiday?
 B: Yes, we go abroad every year.
 6 A: What kind of car ?
 B: He drives an old German car.

C Uno studente straniero fa alcune domande alla famiglia che lo ospita. Riordina le parole e scrivi le domande e le risposte. Nelle risposte, alcune volte devi aggiungere **don't**, altre **doesn't**.

- 0 you TV watch every do evening *Do you watch TV every evening*
 watch every TV evening we No, *we don't watch TV every evening*
 1 dinner do have time what you
 at dinner have eight o'clock we
 2 breakfast do have where you
 breakfast have in kitchen the we
 3 coffee do drink in morning the you
 coffee drink we No,

7 Present Continuous (1) (I'm eating, I'm not eating)

1 Il Present Continuous si costruisce in questo modo:

be	+	FORMA IN -ing
I	am	eating

AFFERMATIVA

FORMA COMPLETA

I **am eating**

You **are eating**

He/she/it **is eating**

We **are eating**

You **are eating**

They **are eating**

FORMA CONTRATTA

I'**m eating**

You'**re eating**

He/she/it'**s eating**

We'**re eating**

You'**re eating**

They'**re eating**

NEGATIVA

I **am not eating**

You **are not eating**

He/she/it **is not eating**

eating

We **are not eating**

You **are not eating**

They **are not eating**

I'**m not eating**

You **aren't/'re not eating**

He/she/it **isn't/'s not eating**

eating

We **aren't/'re not eating**

You **aren't/'re not eating**

They **aren't/'re not eating**

2 Per fare la forma in -ing, si aggiunge -ing al verbo:

listen → listening	play → playing
work → working	read → reading

3 Ma nota le seguenti variazioni ortografiche:

win → winning	get → getting
shop → shopping	sit → sitting
swim → swimming	travel → travelling
dance → dancing	write → writing

(Per ulteriori dettagli sulle variazioni della forma in -ing, vedi la Tavola D)

4 Si usa il Present Continuous:

► per parlare di azioni che sono in corso al momento stesso in cui si parla:

(= L'autobus sta arrivando.)

► per parlare di cose che stanno avvenendo in questo periodo, ma non esattamente al momento in cui si parla. Spesso si tratta di un'azione o di una situazione temporanea diversa dalle normali abitudini di una persona.

(= Che fai in questo periodo? - Sto studiando lo spagnolo.)

► per descrivere figure o fotografie.
Look! In this photo John's playing tennis.

► Nota che il Present Continuous può essere usato in italiano con l'espressione 'sta facendo' oppure con il presente semplice.

Esercizi

A Completa le frasi sulle figure. Coniuga i verbi tra parentesi al Present Continuous.

0 *He's drinking*

a cup of coffee.

1

their suitcases.

2

a photograph.

3

on a bench.

12 Be: Past Simple (I was, I wasn't, Was I ...?)

1 Il Past Simple di **be** si costruisce in questo modo:

AFFERMATIVA			
SINGOLARE	I was		
	You were		
	He/she/it was		
PLURALE	We/you/they were		
NEGATIVA			
	FORMA COMPLETA		FORMA CONTRATTA
SINGOLARE	I was not		wasn't
	You were not		weren't
	He/she/it was not		wasn't
PLURALE	We/you/they were not		weren't
INTERROGATIVA			
SINGOLARE	Was I	} right?	
	Were you		
	Was he/she/it		
PLURALE	Were we/you/they		right?

(Per le risposte brevi, vedi l'unità 46.)

- 2 Osserva queste frasi con **was** e **were**:
- I was in New York last week.*
We weren't at home yesterday evening.
Was it a good film? ~ Yes, it was.
Last year there was a pop festival here.
There were four runners in the race.

3 **Was/were** si usano quando si parla del passato:

- **was/were** + fatti che riguardano il passato:
John F. Kennedy was an American president.
 (= Kennedy era un presidente americano.)
Our first house was in the centre of town.
 A: *Were your answers correct?*
 B: *No, they were all wrong!*
Paula wasn't the first person at the party.
 (= Paula non è stata la prima ...)

Nota che in italiano queste forme vengono tradotte il più delle volte con l'imperfetto; altre volte con il passato prossimo.

Ricorda che si usa **was/were** + **born**:

I was born in 1975. (= Sono nato nel 1975.)
 (NON ~~I am born~~ ...)

- **was/were** + luogo e tempo:

	+ LUOGO	+ TEMPO
<i>We were</i>	<i>in Spain</i>	<i>in June.</i>
<i>She wasn't</i>	<i>at home</i>	<i>last night.</i>

George and Joanna weren't in London at the weekend.
They were in Brighton.
Steve and Mary were here at six o'clock.

- **was/were** + aggettivo (es. **cold**, **tired**):
It was cold yesterday. (= Faceva freddo ieri.)
They were tired after the journey. (= Erano stanchi dopo il viaggio.)
The train was late again this morning.
Were your exams easy? ~ The first exam was easy, but the second one wasn't.

Esercizi

A Completa le frasi seguenti, che mettono a confronto una situazione presente con una passata. Usa **was** o **were**.

- Today I am happy but yesterday *I was* sad.
- Now Jane is at home but last week on holiday.
- Today it's raining but yesterday sunny.
- This year there is a jazz festival here and last year a pop festival.
- Today Mr Brown is at work but yesterday ill.
- These days there are houses here but a hundred years ago trees.
- Today I feel fine but yesterday in bed all day.
- My mother is a manageress now but just a shop assistant last year.
- Today is Saturday and we are free but yesterday at school.
- This summer we are staying at home but last summer in Greece.
- Today Tina and Jack are tired because yesterday at the gym.

13 Past Simple (I played, I didn't play, Did you play?)

1 Osserva queste frasi al Past Simple:

We **worked** hard last week.
I **didn't watch** TV last night.
Where **did** you go at the weekend?

2 Il Past Simple si costruisce in questo modo:

AFFERMATIVA		
I/you	} walked	
He/she/it		
We/you/they		
NEGATIVA		
		FORMA COMPLETA FORMA CONTRATTA
I/you	} did not walk didn't walk	
He/she/it		
We/you/they		
INTERROGATIVA		
Did	} walk?	I/you
		he/she/it
		we/you/they

(Per le risposte brevi, vedi l'unità 46.)

3 Molti verbi al Past Simple terminano con **-ed** (sono i verbi regolari):

walk → walked play → played

Alcuni cambiano l'ortografia prima di **-ed**:

cry → cried stop → stopped

(Per ulteriori informazioni, vedi la Tavola E, a pag. 368.)

Il Past Simple di alcuni verbi è irregolare:

come → came do → did
have → had go → went

(Per gli altri verbi irregolari, vedi la Tavola F, a pag. 369.)

4 Si usa il Past Simple:

- per parlare di azioni uniche e compiute nel passato, spesso accompagnate da espressioni di tempo quali **two years ago, last month, yesterday, at four o'clock, when?**
I went to Spain two years ago. (= Sono andato in Spagna due anni fa.)

She left her job last year. (= Ha lasciato il lavoro l'anno scorso.)

A: *When did you win the cup?*

B: *We won the cup in 1993.*

Nota che in questo caso il Past Simple viene tradotto quasi sempre in italiano con il passato prossimo.

- con **for** per parlare di un'azione che è durata per un certo periodo di tempo nel passato e poi si è conclusa:

I lived in Rome for two years. Then I went to work in Japan. (= Ho vissuto a Roma per due anni. Poi, sono andato a lavorare in Giappone.)

A: *How long did the Second World War last?*

B: *It lasted for six years.*

- per parlare di azioni ripetute nel passato, o abitudini del passato:

When George was young, he always walked to school.

(= Quando George era piccolo, andava sempre a scuola a piedi.)

Nota che in questo caso il Past Simple viene reso in italiano con l'imperfetto.

- per raccontare una storia avvenuta nel passato. In questo caso si usano spesso parole che segnalano una sequenza quali **after that, then, next**:
We left home early on Saturday morning. Then we drove without stopping to the Scottish border. We crossed the border. After that, we stopped in a little village and had something to eat. Next we put the second part of our plan into action.

15 Past Continuous (I was waiting, Was I waiting?)

1 Il Past Continuous si costruisce in questo modo:

AFFERMATIVA		
I/he/she/it	was	} waiting
You/we/they	were	
NEGATIVA		
I/he/she/it	was not/wasn't	} waiting
You/we/they	were not/weren't	
INTERROGATIVA		
Was	I/he/she/it	} waiting?
Were	you/we/they	

(Per le risposte brevi, vedi l'unità 46.)

Per le regole sulle variazioni ortografiche della forma in **-ing** (es. **waiting**), vedi la Tavola D a pag. 367.

2 Si usa il Past Continuous per parlare di un'azione, o situazione, che era in corso in un momento particolare del passato (es. **at seven o'clock, in 1991**):

A: *What were you doing at seven o'clock last night?*
 B: *I was driving home from work.*

3 Ora osserva bene:

When I walked into the room, Ann was writing postcards and Keith was reading.
 (= Quando entrai nella stanza, Ann stava scrivendo cartoline e Keith stava leggendo.)

Si usa il Past Simple (**walked**) per descrivere un'azione completamente finita. Si usa il Past Continuous (**was writing**) per descrivere un'azione in corso nel passato. Spesso questa fa da sfondo o è interrotta da un'azione più breve, ma conclusa, espressa con il Past Simple.

4 Si possono usare **when** o **while** prima del Past Continuous:

I met her when/while we were working for the same company. (when/while = mentre)

Si può usare solo **when** (NON **while**) prima del Past Simple:

When I met her, we were working for the same company. (when = nel momento in cui)

Esercizi

A Ann, direttrice di una piccola ditta, ha chiesto a un giovane manager, Steve, di girare per gli uffici e vedere cosa stanno facendo gli impiegati. Steve riferisce che cosa ha visto. Completa la conversazione coniugando i verbi tra parentesi al Past Continuous.

- STEVE: First I went to reception. The receptionist ⁰... **was answering**. (answer) the phone. Then I went through the Sales Department. Penny ¹..... (write) a report.
- ANN: And what ²..... (Jack/do)?
- STEVE: ³..... (he/type) something – a letter, I think. Then I walked past Joan and Derek in the Accounts Department.
- ANN: What ⁴..... (they/do)?
- STEVE: They ⁵..... (use) their computers. Derek ⁶..... (do) something with numbers and Joan ⁷..... (prepare) one of those coloured graphs.
- ANN: So they ⁸..... (not/play) computer games. Good! And in the Packing Department, ⁹..... (John/work) hard?
- STEVE: No, he ¹⁰..... (have) a cup of tea. He always has a cup of tea at ten o'clock.

17 Present Perfect (1) (I have seen, I haven't seen)

1 Il Present Perfect si costruisce in questo modo:

have + PARTICIPIO PASSATO
She has <i>finished</i>

AFFERMATIVA	
FORMA COMPLETA	FORMA CONTRATTA
I/you have arrived	I've
He/she/it has arrived	He's
We/you/they have arrived	We've
	} arrived
NEGATIVA	
FORMA COMPLETA	FORMA CONTRATTA
I/you have not arrived	haven't
He/she/it has not arrived	hasn't
We/you/they have not arrived	haven't
	} arrived

La forma interrogativa del Present Perfect si costruisce in questo modo:

SINGOLARE	Have	I/you	} finished?
	Has	he/she/it	
PLURALE	Have	we/you/they	finished?

Ecco alcuni esempi:

Has the train left? (= È partito il treno?)

Have Paul and Mary seen your photos?

(= Hanno visto le tue foto Paul e Mary?)

Have you read that book? (= Hai letto quel libro?)

Nota che, in questi casi, il Present Perfect corrisponde al passato prossimo italiano, ma a differenza di questo ha come ausiliare solo e sempre il verbo **have**.

Il participio passato può essere regolare o irregolare:

	PARTICIPIO PASSATO
REGOLARE (+ -ed)	
play	I have played
travel	I have travelled
IRREGOLARE	
meet	I have met
go	I have gone

(Per i participi passati regolari, vedi la Tavola E a pag. 368; per i participi passati irregolari, vedi la Tavola F a pag. 369.)

2 Si usa il Present Perfect:

- ▶ per parlare di un'azione avvenuta nel passato, ma di cui non si dice esattamente quando:
I've seen this film.
- ▶ per parlare in generale delle esperienze della nostra vita:

I've sailed across the Atlantic.

I've seen gorillas in Africa.

I haven't danced the Flamenco.

3 Si usa il Present Perfect anche:

- ▶ per parlare di azioni recenti.
Osserva questi esempi:

Alle 18.00, Anne è arrivata a casa.

Alle 18.01, si può dire:

Anne has arrived home.

Dalle 18.10 alle 18.20, Anne si è fatta una doccia. Alle 18.21, si può dire:

She's had a shower.

Dalle 18.30 alle 19.00, Anne ha cenato.

Alle 19.01, si può dire:

She's eaten her dinner.

- ▶ per indicare azioni passate che hanno un risultato nel presente:
Anne's had a shower. She feels clean and fresh.
She's left the company. She doesn't work here any more.

Esercizi

A Completa ogni frase con una delle espressioni del riquadro. Coniuga i verbi al Present Perfect.

arrive break the camera close the doors do their homework
 drink all the Coca-Cola eat some sandwiches give me some money
~~have a shower~~ pass his driving test repair her bike start to rain

- 0 Anne *has had a shower* so she feels clean and fresh.
- 1 We so we're not hungry now.
- 2 Sally so she can ride it now.
- 3 Mum so I can go to the cinema.
- 4 The children so now they can watch TV.
- 5 My brother so we can't take any photos.
- 6 It so we must take an umbrella.
- 7 Bill so now he can buy a car.
- 8 The musicians so the concert can start.
- 9 They so we can't go in now.
- 10 We so we'll have to buy some more.

B James sta parlando della sua vita. Metti il participio passato corretto negli spazi.

I've ⁰ *seen* (see) a lot of beautiful places in my life, and I've
¹ (do) a lot of interesting things. I've ² (travel) in
 North and South America, for example. I've ³ (visit) all the big
 American cities. I've ⁴ (drive) across Mexico. I haven't
⁵ (fly) over the Andes, but I've ⁶ (work) in Peru and
 Bolivia. I've ⁷ (stay) in expensive hotels and in very cheap hotels!
 I've ⁸ (swim) in the Pacific Ocean, the Atlantic Ocean and the
 Mediterranean Sea. I've ⁹ (write) thousands of postcards to my
 friends! I've ¹⁰ (eat) in the best restaurants in Paris, and I've
¹¹ (sing) Italian songs in Rome. I've ¹² (have)
 seven or eight holidays in Spain, and I've ¹³ (live) in Portugal.
 I haven't ¹⁴ (make) much money, but I've ¹⁵ (meet)
 a lot of interesting people and I've ¹⁶ (take) a lot of wonderful
 photographs!

C Completa le frasi seguenti, e scrivi ciò che James ha fatto o non ha fatto nella sua vita.

- 0 James *has seen* (see) the Statue of Liberty.
- 1 James (fly) over the Andes.
- 2 James (stay) in cheap hotels.
- 3 James (swim) in the Indian Ocean.
- 4 James (eat) in French restaurants.
- 5 James (make) much money.
- 6 James (have) a Mexican meal.

18 Present Perfect (2) (ever, never, gone e been)

1 Come abbiamo visto nell'unità 17, si può usare il Present Perfect senza un'espressione di tempo per parlare di un fatto avvenuto di recente:

A: *Have you had a bath?*

B: *No, I haven't had a bath; I've had a shower.*

Si può anche usare per parlare di esperienze avvenute durante un periodo di tempo cominciato nel passato che continua fino al momento presente, per esempio durante la vita di una persona:

A: *Has Kim interviewed many film stars?*

B: *No, she hasn't interviewed many film stars, but she has interviewed a lot of pop stars.*

London has experienced many changes of fortune.

In una domanda su tali esperienze, per specificare che si fa riferimento all'intero periodo o a tutta la vita di una persona, si aggiunge **ever** (= mai):

Has Kim ever interviewed Madonna?

Has there ever been an earthquake in Britain?

Have you ever had a jacuzzi?

Per specificare che un evento non fa parte di tale periodo o della vita di una persona, si usa la parola negativa **never** (= mai):

Kim has never interviewed Madonna.

There has never been an earthquake in Britain.

I have never had a jacuzzi.

Con il Present Perfect, **ever** e **never** vanno sempre prima del participio passato:

Have you ever seen a tiger? ~ Yes, I have.

I have never seen a tiger.

(Per le risposte brevi, vedi l'unità 46.)

2 Quando si dice quante volte sono avvenuti fatti o esperienze fino al momento presente, non bisogna usare **ever**:

London has hosted the Olympic Games twice.

A: *How many times have you skied in Italy?*

B: *I've skied in Italy three times.*

Nota anche l'uso del Present Perfect con **ever/never** per descrivere un primo evento o una prima esperienza:

It's the first time (that) I've (ever) eaten octopus.
(= Questa è la prima volta che mangio il polpo.)

I've never eaten octopus before. (= Non ho mai mangiato il polpo prima.)

Nota che nel primo caso il Present Perfect viene tradotto in italiano con il presente.

3 Si usa il Present Perfect con espressioni di tempo che includono il tempo presente (es. **recently, today, this morning, this month, in the last few days, so far**):

I've eaten pizza three times this week.

Nota: (alle 11.00) *I've worked really hard this morning.* (La mattina non è finita.)

(alle 17.00) *I worked really hard this morning.* (La mattina è finita.)

4 Gone e been

Il participio passato di **be** è **been**:

Have you ever been seriously ill?

Il participio passato di **go** è sia **gone** che **been**, dipende dal significato:

He's gone to Paris. (È a Parigi ora.)

He's been to Paris. (Adesso è di nuovo a casa.)

He's gone implica che non ha finito il viaggio.

He's been implica che ha finito il viaggio.

Esercizi

A Leggi le domande. Quando si riferiscono ad un evento recente, metti il segno (✓). Quando si riferiscono alla vita di qualcuno, riscrivile con **ever**.

- 0 Have you had coffee? ✓
- 0 Have you eaten elephant meat? *Have you ever eaten elephant meat?*
- 1 Have you bought a newspaper?
- 2 Have you flown in a military aeroplane?
- 3 Have you washed your hands?
- 4 Have you spoken to a prince or princess?
- 5 Have you had anything to drink?
- 6 Have you seen inside a television studio?

19 Present Perfect (3) (just, already, yet, still)

1 Si usa **just** (= appena) con il Present Perfect per parlare di azioni che sono avvenute poco tempo prima di adesso:

have	+	just	+	PARTICIPIO PASSATO
It has		just		finished.

Could I speak to Jane, please? ~ I'm afraid she has just left. (= È uscita poco tempo fa.)
Is that a good book? ~ I don't know. I've just started it. (= L'ho appena cominciato.)

2 Osserva questo esempio con **already** (= già):
Do you want something to eat? ~ No, thanks, I've already eaten. (= Ho già mangiato.)

Si usa **already** con il Present Perfect per sottolineare il fatto che un'azione è avvenuta prima di adesso, o prima di quanto ci si aspettasse.

Si usa **already** in questo modo:

have	+	already	+	PARTICIPIO PASSATO
I've		already		heard that story.

Ecco un altro esempio:

NICOLA: *Is Sarah going to phone you later?*

ROBERT: *No. She's already phoned me.*
 (= Mi ha già telefonato.)

3 Si usa **yet** (= ancora) con un verbo alla forma negativa per dire che un'azione non è avvenuta, ma che si pensa che avvenga:

The post hasn't arrived yet. (= La posta non è ancora arrivata.)

I haven't finished this work yet. (= Non ho ancora finito questo lavoro.)

They haven't replied to my letter yet.

Si usa **yet** (= già) nelle domande per chiedere se qualcosa che ci aspettiamo che avvenga è avvenuta:

Have you paid the bill yet? (= Hai già pagato il conto?)

Has it stopped raining yet? (= Ha già smesso di piovere?)

Have you found a job yet? (= Hai già trovato un lavoro?)

Nota che di solito si mette **yet** alla fine di una frase negativa o di una domanda.

4 Si può usare **still** con lo stesso significato di **yet** nelle frasi negative, ma non nelle domande.

Nota la sua posizione nella frase:

The post still hasn't arrived. (= La posta non è ancora arrivata.)

I still haven't finished this work. (= Non ho ancora finito questo lavoro.)

Esercizi

A Sei un agente di polizia. Stai osservando un criminale e descrivi alla radio ciò che vedi. Abbinare le figure con le parole del riquadro. Componi delle frasi usando le forme contratte del Present Perfect con **just**.

20 Esercizi di riepilogo: Present Perfect (unità 17–19)

A Completa i dialoghi, usando **just** e le parole tra parentesi. Usa il Present Perfect.

- 0 A: What's happening in this programme?
B: I don't know. *It's just started* (It/start).
- 1 A: (I/come) back from my holiday.
B: Did you have a good time?
- 2 A: Could I have a copy of *Sports World*, please?
B: Sorry. (I/sell) the last copy.
- 3 A: How's Lucy?
B: She's very happy. (She/finish) her exams.
- 4 A: (I/have) a letter from Mike.
B: Oh yes? What did he say?
- 5 A: Have you heard from Alison and Frank recently?
B: Yes, (they/move) to another town.
- 6 A: Have you still got the same car?
B: No, (I/buy) a new one.
- 7 A: Would you like something to eat?
B: No, thanks. (I/have) breakfast.

B Completa le frasi con **gone** o **been**.

- 0 You're so tanned! Where have you *been* ?
- 1 A: Where's Helen?
B: She's just out to buy a newspaper. She won't be long.
- 2 John's to London for a business meeting. He won't be back in the office until tomorrow.
- 3 A: Have you to that new French restaurant?
B: Yes, I have – but I didn't think it was very good.
- 4 A: I'm going to Australia next week on holiday.
B: Australia! You're so lucky. I've never there, but I'd love to go.
- 5 A: You look exhausted.
B: Yes, I am. I've just to the gym. I did a two-hour aerobics class!
- 6 A: Is Kevin there, please?
B: I'm sorry, he's not here and I'm afraid I don't know where he's

C Scrivi ciò che è accaduto in ciascuna situazione. Usa le parole tra parentesi e il Present Perfect.

- 0 Your bike is not where you left it.
(somebody/take/my bike) *Somebody has taken my bike.*
- 1 The garage door was closed; now it is open.
(somebody/open/the garage door)
- 2 There are no biscuits in the cupboard.
(somebody/eat/all the biscuits)
- 3 The kitchen window was all right; now it is smashed.
(somebody/break/the kitchen window)
- 4 Mary's watch is not where she left it.
(somebody/steal/Mary's watch)

A Completa la conversazione scegliendo la forma corretta tra parentesi.

- SARAH: 0 *Have you ever been* (Have you ever been/Did you ever go) to the United States?
- JIM: Yes, 1..... (I've been/I went) to California last year.
- SARAH: 2..... (Have you liked/Did you like) it?
- JIM: Yes, 3..... (I've enjoyed/I enjoyed) the trip a lot.
- SARAH: What 4..... (have you done/did you do) there?
- JIM: 5..... (I've visited/I visited) Hollywood, Disneyland and San Francisco. 6..... (Have you been/Did you go) to California, Sarah?
- SARAH: No, but 7..... (I've booked/I booked) a holiday there. I've got my ticket and I'm going next week!

B Traduci questi dialoghi, usando il Past Simple o il Present Perfect.

- 1 A: Oggi avete lavorato sodo. Grazie.
B: Abbiamo lavorato sodo anche ieri, ma nessuno ci ha detto 'grazie'.
- 2 A: Hai mai volato in elicottero?
B: No, non ho mai volato in aereo o in elicottero.
- 3 A: Dov'è andata tua sorella il mese scorso?
B: È andata a Vienna. È stata a Vienna tre volte quest'anno.
- 4 A: I bambini hanno già finito i loro compiti?
B: Sì, li hanno finiti stamattina. Adesso sono andati al parco.
- 5 A: Quando avete traslocato a Milano?
B: Lo scorso gennaio. Siamo lì da tre mesi ora.
- 6 A: Hai mai visto una partita di rugby?
B: Sì, e giocavo a rugby quando ero a scuola.
- 7 A: Avete un bell'aspetto. Dove siete stati?
B: Abbiamo appena fatto una vacanza in Kenya.
A: Ci siete stati prima?
B: No, è la prima che siamo andati in Africa.
- 8 A: Hai mai lavorato con animali – leoni, per esempio?
B: Sì, ho lavorato con animali. Mia madre lavorava in uno zoo quando vivevamo in Austria e io qualche volta l'aiutavo. Ma non ho mai lavorato con leoni.