

SIMPLE PAST VERB TO BE (essere)

Il simple past si usa per indicare situazioni e fatti che sono cominciati e terminati nel passato, anche se sono conclusi da poco tempo.

*This morning I **was** at school* = questa mattina ero a scuola

AFFIRMATIVE : SOGG + **WAS/WERE**

I WAS	I ero/fui/sono stato...
YOU WERE	Tu eri/fosti/sei stato...
HE WAS	Egli era/fu/è stato...
SHE WAS	Ella era/fu/è stata
IT WAS	Esso era/fu/è stato
WE WERE	Noi eravamo/fummo/siamo stati
YOU WERE	Voi eravate/foste/siete stati
THEY WERE	Essi erano/furono/sono stati

NEGATIVE

SOGG + **WAS/WERE** + **NOT**

SOGG + **WASN'T/WEREN'T**

FULL FORMS	SHORT FORMS
I WAS NOT	I WASN'T
YOU WERE NOT	YOU WEREN'T
HE WAS NOT	HE WASN'T
SHE WAS NOT	SHE WASN'T
IT WAS NOT	IT WASN'T
WE WERE NOT	WE WEREN'T
YOU WERE NOT	YOU WEREN'T
THEY WERE NOT	THEY WEREN'T

INTERROGATIVE

VERBO+ SOGG. + ...?	SHORT ANSWERS	
	Affirmative	Negative
WAS I...?	YES, I WAS	NO, I WASN'T
WERE YOU...?	YES, YOU WERE	NO, YOU WEREN'T
WAS HE...?	YES, HE WAS	NO, HE WASN'T
WAS SHE...?	YES, SHE WAS	NO, SHE WASN'T
WAS IT...?	YES, IT WAS	NO, IT WASN'T
WERE WE...?	YES, WE WERE	NO, WE WEREN'T
WERE YOU...?	YES, YOU WERE	NO, YOU WEREN'T
WERE THEY...?	YES, THEY WERE	NO, THEY WEREN'T

SIMPLE PAST VERB TO HAVE (avere)

AFFIRMATIVE: SOGG. + **HAD**

Non si usa got al simple past

I HAD	Io avevo/ebbi/ho avuto...
YOU HAD	Tu avevi/avesti/hai avuto...
HE/SHE/IT HAD	Egli/ella/esso aveva/ebbe/ha avuto...
WE HAD	Noi avevamo/avemmo/abbiamo avuto
YOU HAD	Voi avevate/aveste/avete avuto
THEY HAD	Essi avevano/ebbero/ebbero avuto

NEGATIVE

FULL FORMS		SHORT FORMS	
SOGG. + HAD + NOT	SOGG.+ DID+NOT+ FORMA BASE	SOGG. + HADN'T	SOGG.+ DIDN'T+ FORMA BASE
I HAD NOT	I DID NOT HAVE	I HADN'T	I DIDN'T HAVE
YOU HAD NOT	YOU DID NOT HAVE	YOU HADN'T	YOU DIDN'T HAVE
HE HAD NOT	HE DID NOT HAVE	HE HADN'T	HE DIDN'T HAVE
SHE HAD NOT	SHE DID NOT HAVE	SHE HADN'T	SHE DIDN'T HAVE
IT HAD NOT	IT DID NOT HAVE	IT HADN'T	SIT DIDN'T HAVE
WE HAD NOT	WE DID NOT HAVE	WE HADN'T	WE DIDN'T HAVE
YOU HAD NOT	YOU DID NOT HAVE	YOU HADN'T	YOU DIDN'T HAVE
THEY HAD NOT	THEY DID NOT HAVE	THEY HADN'T	THEY DIDN'T HAVE

INTERROGATIVE

BRITISH FORM			AMERICAN FORM		
VERBO + SOGG.?	SHORT ANSWERS		DID+SOGG.+ FORMA BASE	SHORT ANSWERS	
	Affirmative	Negative		Affirmative	Negative
HAD I ?	YES, I HAD	NO, I HADN'T	DID I HAVE?	YES, I DID	NO, I DIDN'T
HAD YOU?	YES, YOU HAD	NO, YOU HADN'T	DID YOU HAVE?	YES YOU DID	NO, YOU DIDN'T
HAD HE?	YES, HE HAD	NO, HE HADN'T	DID HE HAVE?	YES, HE DID	NO HE DIDN'T
HAD SHE?	YES, SHE HAD	NO, SHE HADN'T	DID SHE HAVE?	YES, SHE DID	NO, SHE DIDN'T
HAD IT?	YES IT HAD	NO, IT HADN'T	DID IT HAVE?	YES, IT DID	NO, IT DIDN'T
HAD WE?	YES, WE HAD	NO, WE HADN'T	DID WE HAVE?	YES, WE DID	NO, WE DIDN'T
HAD YOU?	YES, YOU HAD	NO, YOU HADN'T	DID YOU HAVE?	YES, YOU DID	NO, YOU DIDN'T
HAD THEY?	YES, THEY HAD	NO, THEY HADN'T	DID THEY HAVE?	YES, THEY DID	NO, THEY DIDN'T

SIMPLE PAST

Il **simple past** si usa per parlare di azioni avvenute in un momento specifico del passato e completamente concluse. La frase è sempre accompagnata da una locuzione di tempo come **yesterday, last year, one month ago, last summer...**

Ex. *Last year we **visited** Paris* = l'anno scorso abbiamo visitato Parigi

Il **simple past** si può rendere in italiano con il passato prossimo, il passato remoto o l'imperfetto.

Il **simple past** dei **verbi regolari** si forma aggiungendo **-ed** alla forma base del verbo

SOGG. + FORMA BASE + - ED

CASI PARTICOLARI

1. se il verbo termina in **-e**, si aggiunge solo **-d**

dance

danced**d**

live

lived**d**

2. se il verbo termina in **-y** preceduta da una consonante la **"y"** si trasforma in **"i"** aggiunge **-ed**

study

stud**ied**

carry

carri**ied**

3. se il verbo termina in **-y** preceduta da una vocale si aggiunge **-ed**

play

play**ed**

stay

stay**ed**

4. se il verbo termina con una consonante preceduta da una sola vocale ed è monosillabico raddoppia la consonante finale e aggiunge **-ed**

stop

stop**ped**

travel

travell**ed**

permit

permitt**ed**

prefer

prefer**red**

Il **simple past** dei **verbi irregolari** segue una forma propria e non aggiunge **-ed**.

Il **simple past** è dato dalla seconda voce del paradigma:

Infinito	Simple past	Participio passato
To be	Was/were	been
To see	saw	seen
To have	had	had

AFFIRMATIVE		
I WORK ED	Io lavoravo/lavorai/ho lavorato	
YOU WORK ED	Tu lavoravi/lavorasti/hai lavorato	
HE WORK ED	Egli lavorava/lavorò/ha lavorato	
SHE WORK ED	Ella lavorava/lavorò/ha lavorato	
IT WORK ED	Esso lavorava/lavorò/ha lavorato	
WE WORK ED	Noi lavoravamo/lavorammo/abbiamo lavorato	
YOU WORK ED	Voi lavoravate/lavoraste/avete lavorato	
THEY WORK ED	Essi lavoravano/lavorarono/hanno lavorato	
NEGATIVE		
FULL FORMS SOGG. + DID + NOT + FORMA BASE	SHORT FORMS SOGG. + DIDN'T + FORMA BASE	
FULL FORMS	SHORT FORMS	
I DID NOT WORK	I DIDN'T WORK	
YOU DID NOT WORK	YOU DIDN'T WORK	
HE DID NOT WORK	HE DIDN'T WORK	
SHE DID NOT WORK	SHE DIDN'T WORK	
IT DID NOT WORK	IT DIDN'T WORK	
WE DID NOT WORK	WE DIDN'T WORK	
YOU DID NOT WORK	YOU DIDN'T WORK	
THEY DID NOT WORK	THEY DIDN'T WORK	
INTERROGATIVE		
DID + SOGG. + FORMA BASE ?	SHORT ANSWERS	
	Affirmative	Negative
DID I WORK?	YES, I DID	NO, I DIDN'T
DID YOU WORK?	YES, YOU DID	NO, YOU DIDN'T
DID HE WORK?	YES, HE DID	NO, HE DIDN'T
DID SHE WORK?	YES, SHE DID	NO, SHE DIDN'T
DID IT WORK?	YES, IT DID	NO, IT DIDN'T
DID WE WORK?	YES, WE DID	NO, WE DIDN'T
DID YOU WORK?	YES, YOU DID	NO, YOU DIDN'T
DID THEY WORK?	YES, THEY DID	NO, THEY DIDN'T
N.B. I verbi irregolari hanno la stessa forma negativa e interrogativa di quelli regolari		

IRREGULAR VERBS

INFINITO	SIMPLE PAST	PARTICIPIO PASSATO	
BE	WAS/WERE	BEEN	essere
BECOME	BECAME	BECOME	divenire
BEGIN	BEGAN	BEGUN	iniziare
BITE	BIT	BITTEN	mordere
BLOW	BLEW	BLOWN/BLOWED	soffiare
BREAK	BROKE	BROKEN	rompere
BRING	BROUGHT	BROUGHT	portare
BUILD	BUILT	BUILT	costruire
BURN	BURNT,BURNED	BURNT,BURNED	bruciare
BUY	BOUGHT	BOUGHT	comprare
CATCH	CAUGHT	CAUGHT	prendere, afferrare
CHOOSE	CHOSE	CHOSEN	scegliere
COME	CAME	COME	venire
COST	COST	COST	costare
CUT	CUT	CUT	tagliare
DO	DID	DONE	fare
DRAW	DREW	DRAWN	disegnare
DRINK	DRANK	DRUNK	bere
DRIVE	DROVE	DRIVEN	guidare
EAT	ATE	EATEN	mangiare
FALL	FELL	FALLEN	cadere
FEED	FED	FED	dare da mangiare
FEEL	FELT	FELT	sentire
FIND	FOUND	FOUND	trovare
FLY	FLEW	FLOWN	volare
FORGIVE	FORGAVE	FORGIVEN	perdonare
FORGET	FORGOT	FORGOTTEN	dimenticare
GET	GOT	GOT	prendere...
GIVE	GAVE	GIVEN	dare
GO	WENT	GONE	andare
GROW	GREW	GROWN	crescere
HAVE	HAD	HAD	avere
HEAR	HEARD	HEARD	sentire
HIT	HIT	HIT	colpire
HURT	HURT	HURT	urtare
KEEP	KEPT	KEPT	tenere

KNOW	KNEW	KNOWN	conoscere
LEARN	LEARNT, LEARNED	LEARNT, LEARNED	apprendere
LEAVE	LEFT	LEFT	partire
LET	LET	LET	lasciare
LOSE	LOST	LOST	perdere
MAKE	MADE	MADE	fare
MEET	MET	MET	incontrare
PAY	PAID	PAID	pagare
PUT	PUT	PUT	mettere
READ	READ	READ	leggere
RIDE	RODE	RIDDEN	cavalcare
RING	RANG	RUNG	suonare
RUN	RAN	RUN	correre
SAY	SAID	SAID	dire
SEE	SAW	SEEN	vedere
SEND	SENT	SENT	mandare
SING	SANG	SUNG	cantare
SIT	SAT	SAT	sedersi
SHUT	SHUT	SHUT	fare silenzio
SLEEP	SLEPT	SLEPT	dormire
SPEAK	SPOKE	SPOKEN	parlare
SPEND	SPENT	SPENT	trascorrere, spendere
SPIN	SPUN	SPUN	girare
STAND	STOOD	STOOD	stare in piedi
STEAL	STOLE	STOLEN	rubare
SWIM	SWAM	SWUM	nuotare
TAKE	TOOK	TAKEN	prendere
TEACH	TAUGHT	TAUGHT	insegnare
TELL	TOLD	TOLD	raccontare
THINK	THOUGHT	THOUGHT	pensare
UNDERSTAND	UNTERSTOOD	UNTERSTOOD	capire
WAKE	WOKE	WOKEN	svegliare
WEAR	WORE	WORN	indossare
WIN	WON	WON	vincere
WRITE	WROTE	WRITTEN	scrivere

HAVE TO

Si usa **have to** per esprimere una necessità o un obbligo imposto dall'esterno. Non ha la funzione di ausiliare ma viene considerato un verbo normale.

Ex. *My sister **has to go** = mia sorella deve andare.*

Il past simple di **have to** è **had to**.

Ex. *We **had to do** an exam yesterday = abbiamo dovuto fare un esame ieri.*

Si usa **don't/doesn't have to** per esprimere mancanza di obbligo o per dire che non è necessario fare qualcosa.

Ex. - *Tomorrow's Sunday. I **don't have to** get up early = domani è domenica. Non devo alzarmi presto.*

- *She **doesn't have to** carry those heavy books = non è necessario che porti quei libri pesanti.*

AFFIRMATIVE:		NEGATIVE:	
SOGGETTO + HAVE/HAS TO + FORMA BASE		SOGG. + DON'T/DOESN'T + HAVE TO + FORMA BASE	
I HAVE TO GO		I DON'T HAVE TO GO	
YOU HAVE TO GO		YOU DON'T HAVE TO GO	
HE HAS TO GO		HE DOESN'T HAVE TO GO	
SHE HAS TO GO		SHE DOESN'T HAVE TO GO	
IT HAS TO GO		IT DOESN'T HAVE TO GO	
WE HAVE TO GO		WE DON'T HAVE TO GO	
YOU HAVE TO GO		YOU DON'T HAVE TO GO	
THEY HAVE TO GO		THEY DON'T HAVE TO GO	
INTERROGATIVE			
DO/DOES + SOGG. + HAVE TO + FORMA BASE		SHORT ANSWERS	
	Affirmative	Negative	
DO I HAVE TO GO?	YES, I DO	NO, I DON'T	
DO YOU HAVE TO GO?	YES, YOU DO	NO, YOU DON'T	
DOES HE HAVE TO GO?	YES, HE DOES	NO, HE DOESN'T	
DOES SHE HAVE TO GO?	YES, SHE DOES	NO, SHE DOESN'T	
DOES IT HAVE TO GO?	YES, IT DOES	NO, IT DOESN'T	
DO WE HAVE TO GO?	YES, WE DO	NO, WE DON'T	
DO YOU HAVE TO GO?	YES, YOU DO	NO, YOU DON'T	
DO THEY HAVE TO GO?	YES, THEY DO	NO, THEY DON'T	

MUST

Must è un verbo modale che ha le seguenti caratteristiche:

1. È sempre seguito dalla **forma base** del verbo principale
2. È uguale per tutte le persone, perciò non aggiunge una -s alla terza persona singolare
3. Alla forma negativa aggiunge solo **not**
4. Non usano mai gli ausiliari **do, does, e don't, doesn't**

Must si usa per esprimere un ordine, un obbligo o una necessità specie quando questi sono sentiti da chi parla:

Ex. - I **must finish** my homework = devo finire i compiti

- I **must phone** my grandma today. = devo telefonare a mia nonna oggi (sento che devo farlo).

Must si usa anche in comunicazioni formali scritte:

Ex. – Visitors to the USA **must have** a visa = i visitatori negli USA devono avere un passaporto.

Mustn't (must+not) si usa per esprimere una proibizione o un divieto:

Ex. You **mustn't** smoke in the classroom = non devi fumare in aula

N.B. Must non ha la forma interrogativa

AFFIRMATIVE	NEGATIVE
I MUST GO	I MUSTN'T GO
YOU MUST GO	YOU MUSTN'T GO
HE MUST GO	HE MUSTN'T GO
SHE MUST GO	SHE MUSTN'T GO
IT MUST GO	IT MUSTN'T GO
WE MUST GO	WE MUSTN'T GO
YOU MUST GO	YOU MUSTN'T GO
THEY MUST GO	THEY MUSTN'T GO

N.B. Non esiste la forma interrogativa di MUST. Per fare domande su obblighi di solito si usa la forma interrogativa di **HAVE TO**.

Ex. **Do I have to go?** = devo andare?

PRESENT CONTINUOUS WITH FUTURE MEANING

Il *Present continuous* si forma con **be** seguito dalla forma in **-ing** del verbo principale.

Soggetto + *am/is/are* + forma base del verbo + *ing*.

Il Present continuous si usa anche per parlare di avvenimenti futuri già programmati. In tal caso si usano le seguenti espressioni di tempo:

- ***tonight, tomorrow...***
- ***this afternoon/evening/weekend...***
- ***next week/month/year...***
- ***in five minutes/three hours/four days/a year...***

Ex. - *I'm meeting Jim in five minutes* = incontrerò Jim tra cinque minuti

- *What are you doing tonight?* = che farai staserà?