

Language reference 1

Verb forms

A Simple tenses

1 Present simple

Forma affermativa	<i>I write/she writes</i>
Forma negativa	<i>I don't write/she doesn't write</i>
Forma interrogativa	<i>Do you write?/Does she write?</i>

2 Past simple

Forma affermativa	<i>I wrote/she wrote</i>
Forma negativa	<i>I/she didn't write</i>
Forma interrogativa	<i>Did you/she write?</i>

B Perfect verb forms

Il present e il past perfect si costruiscono secondo il modello:
soggetto + *to have* + participio passato

3 Present perfect

Forma affermativa	<i>I have/she has written</i>
Forma negativa	<i>I haven't/she hasn't written</i>
Forma interrogativa	<i>Have you/Has she written?</i>

4 Past perfect

Forma affermativa	<i>I/she had written</i>
Forma negativa	<i>I/she hadn't written</i>
Forma interrogativa	<i>Had she/you written?</i>

5 Future perfect

Forma affermativa	<i>I/she will have written</i>
Forma negativa	<i>I/she won't have written</i>
Forma interrogativa	<i>Will she/you have written?</i>

Straightforward Upper Intermediate Companion | Italian Edition

C Continuous (progressive) verb forms

Le forme continuous (o progressive) del verbo seguono il modello:
soggetto + *to be* + verbo + *-ing*

6 Present continuous

Forma affermativa	<i>I am/she is writing</i>
Forma negativa	<i>I am not/she isn't writing</i>
Forma interrogativa	<i>Are you/Is she writing?</i>

7 Present perfect continuous

Forma affermativa	<i>I have/she has been writing</i>
Forma negativa	<i>I haven't/she hasn't been writing</i>
Forma interrogativa	<i>Have you/Has she been writing?</i>

8 Past continuous

Forma affermativa	<i>I/she was writing</i>
Forma negativa	<i>I/she wasn't writing</i>
Forma interrogativa	<i>Were you/Was she writing?</i>

9 Past perfect continuous

Forma affermativa	<i>I/she had been writing</i>
Forma negativa	<i>I/she hadn't been writing</i>
Forma interrogativa	<i>Had you/she been writing?</i>

10 Future continuous

Forma affermativa	<i>I/she will be writing</i>
Forma negativa	<i>I/she won't be writing</i>
Forma interrogativa	<i>Will you/she be writing?</i>

Language reference 1

D Passive verb forms

Il passivo si costruisce con:
to be + participio passato

	<i>is</i>		<i>here.</i>
	<i>is being</i>		<i>now.</i>
<i>It</i>	<i>was</i>	<i>written</i>	<i>ages ago.</i>
	<i>hasn't been</i>		<i>yet.</i>
	<i>will be</i>		<i>soon.</i>

E Modal verbs

In inglese, ci sono nove ausiliari modali (*will*, *would*, *can*, *could*, *shall*, *should*, *may*, *might*, *must*). Essi sono seguiti dall'infinito senza *to*. Alcuni altri verbi hanno caratteristiche simili ai modali. I principali sono: *have to*, *need to*, *ought to*.

Subject questions

In inglese, l'**interrogativa** si ottiene mettendo il soggetto tra l'ausiliare e il verbo principale, secondo il modello:

(ausiliare) soggetto verbo
 Have *you* *finished?*

Se all'affermativa non c'è ausiliare (per es. present simple e past simple) si ricorre a *do/does/did* in funzione di ausiliare.

Do you drive?

Nelle domande con *to be* il soggetto segue il verbo.

Are you sure?

Se il soggetto è un pronome interrogativo (*who*, *what* o *which*), il verbo segue il soggetto, come in una frase affermativa. Non si usano *do/does/did* al present simple o al past simple di una frase introdotta da un pronome interrogativo.

Who gave you that?

What happened to you?

What clauses

Si può rendere maggiormente enfatica un'affermazione trasformandola in una frase introdotta da *what*.

I don't understand why they do it.

What I don't understand *is why they do it.*

I wanted to know his name.

What I wanted to know *was his name.*