SIMPLE PRESENT
Il Simple Present si usa in due principali tipi di azioni:
- ABITUDINI = azioni che avvengono o non avvengono regolarmente (ogni giorno, tre volte la settimana, ogni mese, ogni lunedì, ogni anno, ogni due anni ecc.)SE
- STATI = cose che non cambiano spesso (opinioni, condizioni)
Alcuni esempi aiuteranno a rendere più chiaro il concetto

	TIPO DI AZIONE
	ESEMPIO
	SPIEGAZIONE

	ABITUDINE
	Mike goes to class every day
	every day indica un'abitudine

	ABITUDINE
	It rains a lot in Milan
	significa che piove spesso

	ABITUDINE
	Sheila always talks about you
	always indica un'abitudine

	ABITUDINE
	Bob spends Christmas with us
	ciò implica che Bob trascorre il Natale con noi ogni anno

	 STATO
	George lives in Florida
	questo è uno stato perché non cambia

	STATO
	Mary has green eyes
	di solito il colore degl'occhi di qualcuno non cambia

	STATO
	Martin likes chocolate
	quando ci piace qualcosa, di solito ci piace sempre

	STATO
	Ann believes in God
	opinioni e credi sono stati della mente che non cambiano spesso

Key words: every day, always, often, usually, sometimes, never, twice a week (month, year etc.), three (four, five etc) times a week (month, year etc.), every Monday (Tue., Wed, Thu., Fri, Sat., Sun., etc)
PRESENT CONTINUOUS
Il Present Continuous si usa per due tipi principali di azioni:
- AZIONE TEMPORANEA CHE AVVIENE ORA, è in fase di svolgimento, è iniziata ma non ancora finita = qualcosa che avviene proprio adesso, o che è in fase di svolgimento ma che si fermerà in futuro.

- UN PROGETTO DEFINITO PER IL FUTURO = qualcosa che s'intende fare, che è stato già programmato, di solito in un futuro vicino
Ecco alcuni esempi

	TIPO DI AZIONE
	ESEMPIO
	SPIEGAZIONE

	AZIONE TEMPORANEA CHE AVVIENE ORA
	John is winning the game
	John sta vincendo ora, ma la partita non è ancora finita

	AZIONE TEMPORANEA CHE AVVIENE ORA
	It's raining outside
	Sta piovendo ora, ma presto potrebbe smettere

	AZIONE TEMPORANEA CHE AVVIENE ORA
	She's working in the library
	Lei ci sta lavorando proprio adesso

	AZIONE TEMPORANEA CHE AVVIENE ORA
	Bob is spending Christmas with his parents
	Bob sta trascorrendo Natale con i suoi ora, quest'anno, ma forse non l'anno prossimo

	PROGETTO DEFINITO PER IL FUTURO
	I'm playing football tomorrow
	L'azione è già stata programmata

	PROGETTO DEFINITO PER IL FUTURO
	He's leaving for Paris tomorrow
	Probabilmente ha già comprato i biglietti

	PROGETTO DEFINITO PER IL FUTURO
	The Olympics are taking place here next year
	E' già programmato

	PROGETTO DEFINITO PER IL FUTURO
	I'm having a party next week
	E' stato tutto organizzato

Key words for temporary actions: now, at the moment, just now

Key words for future actions: tomorrow, next Monday (month, year etc)
FORMAZIONE DEL SIMPLE PRESENT

Il Simple Present Tense è uno dei tempi più comuni in inglese.
Ci sono solo due forme per il Simple Present: la forma base e la forma base + s.

In questa tabella la coniugazione del verbo to sing (cantare)

	SOGGETTO
	FORMA DEL VERBO
	ESEMPIO

	I
	forma base
	I sing

	You
	forma base
	You sing

	He
	forma base + s
	He sings

	She
	forma base + s
	She sings

	It
	forma base + s
	It sings

	We
	forma base
	We sing

	You
	forma base
	You sing

	They
	forma base
	They sing

In altre parole solo la 3° PERSONA SINGOLARE (he, she, it) aggiunge la s alla forma base.
Con la maggior parte dei verbi, la 3a persona singolare si forma semplicemente aggiungendo -s.
Per alcuni verbi è necessario aggiungere -es.
Ecco le regole:

	VERBI CHE TERMINANO IN...
	COME FARE LA 3a PERSONA SINGOLARE
	ESEMPI

	s
	aggiungere -es
	He kisses

	sh
	aggiungere -es
	She wishes

	ch
	aggiungere -es
	He watches

	x
	aggiungere -es
	She mixes

	z
	aggiungere -es
	She buzzes

	o
	aggiungere -es
	He goes

	consonante + y
	cambiare la y in i e aggiungere -es
	It flies

FORMAZIONE DEL PRESENT CONTINUOUS (o PROGRESSIVE) TENSE
Il Present Continuous Tense (chiamato anche Present Progressive Tense) ècomunemente usato in inglese per descrivere azioni che si stanno svolgendo in questo preciso momento, o programmate nel futuro.
Questo tempo viene formato usando due componenti: il presente semplice del verbo essere (to be) e la forma -ing del verbo di cui si vuole formare il presente progressivo.
	SOGGETTO
	VERBO ESSERE
	FORMA -ING DEL VERBO

	I
	am
	working

	You
	are
	working

	He
	is
	working

	She
	is
	working

	It
	is
	working

	We
	are
	working

	You
	are
	working

	They
	are
	working

COME CREARE LA FORMA -ING DEI VERBI
Con molti verbi basta aggiungere -ing alla forma base, con altri è necessario cambiare un po' la parte finale

	VERBI CHE TERMINANO IN...
	COME CREARE LA FORMA -ING
	ESEMPI

	1 vocale + 1 consonante
	raddoppiare la consonante eaggiungere -ing
	swim - swimming
get - getting

	1 vocale + 1 consonante + e
	rimuovere la e, poi aggiungere -ing
	come - coming
live - living

	tutti gli altri
	aggiungere -ing
	go - going
say - saying

FORME INTERROGATIVA E NEGATIVA DEL SIMPLE PRESENT
Nel Simple Present le frasi negative e interrogative si formano usando l'ausiliare do odoes.
FORMA NEGATIVA
La forma negativa del Simple Present si ottiene aggiungendo don't o doesn't prima della forma base del verbo:
	SOGGETTO
	AUSILIARE
	FORMA BASE
	ESEMPIO

	I
	don't
	work
	I don't work

	You
	don't
	work
	You don't work

	He
	doesn't
	work
	He doesn't work

	She
	doesn't
	work
	She doesn't work

	It
	doesn't
	work
	It doesn't work

	We
	don't
	work
	We don't work

	You
	don't
	work
	You don't work

	They
	don't
	work
	They don't work

Come potete osservare, solo i pronomi di 3a persona singolare (he, she, it) sono seguiti da doesn't, per tutti gli altri si usa don't.

FORMA INTERROGATIVA
La forma interrogativa del Simple Present si ottiene con l'ausiliare do o does davanti al soggetto, cui segue poi la forma base del verbo.
	AUSILIARE
	SOGGETTO
	FORMA BASE
	ESEMPIO

	Do
	I
	work
	Do I work?

	Do
	you
	work
	Do you work?

	Does
	he
	work
	Does he work?

	Does
	she
	work
	Does she work?

	Does
	it
	work
	Does it work?

	Do
	we
	work
	Do we work?

	Do
	you
	work
	Do you work?

	Do
	they
	work
	Do they work?

 FORME INTERROGATIVA E NEGATIVA DEL PRESENT CONTINUOUS (PROGRESSIVE) TENSE
Nel Present Continuous la forma negativa si fa usando not e quella interrogativa cambiando l'ordine delle parole della frase.
FORMA NEGATIVA
Le negative sono formate aggiungendo not o n't dopo il verbo essere
	FRASE AFFERMATIVA
	FRASE NEGATIVA
	NEGATIVE CONTRATTE

	I am working
	I am not working
	I'm not working

	You are working
	You are not working
	You aren't working

	He is working
	He is not working
	He isn't working

	She is working
	She is not working
	She isn't working

	It is working
	It is not working
	It isn't working

	We are working
	We are not working
	We aren't working

	You are working
	You are not working
	You aren't working

	They are working
	They are not working
	They aren't working

FORMA INTERROGATIVA
La forma interrogativa si crea spostando il verbo essere prima del soggetto, mentre leWh- questions (domande che usano gli aggettivi e pronomi interrogativi come What, Where, Why, When, Which, Who) si creano utilizzando la forma interrogativa, ma ponendo l'aggettivo o pronome interrogativo Wh- all'inizio della frase.
	FRASE AFFERMATIVA
	FRASE INTERROGATIVA
	WH- QUESTIONS

	I am singing
	Am I singing?
	Why am I singing?

	You are singing
	Are you singing?
	Where are you singing?

	He is singing
	Is he singing?
	What is he singing?

	She is singing
	Is she singing?
	Which song is she singing?

	It is singing
	Is it singing?
	Where is it singing?

	We are singing
	Are we singing?
	Why are we singing?

	You are singing
	Are you singing?
	Where are you singing?

	They are singing
	Are they singing?
	What are they singing?

FORMA INTERROGATIVA-NEGATIVA
La forma interrogativa-negativa del Simple Present si ottiene con l'ausiliare don't odoesn't davanti al soggetto, segue poi la forma base del verbo

	AUSILIARE
	SOGGETTO
	FORMA BASE
	ESEMPIO

	Don't
	I
	work
	Don't I work?

	Don't
	you
	work
	Don't you work?

	Doesn't
	he
	work
	Doesn't he work?

	Doesn't
	she
	work
	Doesn't she work?

	Doesn't
	it
	work
	Doesn't it work?

	Don't
	we
	work
	Don't we work?

	Don't
	you
	work
	Don't you work?

	Don't
	they
	work
	Don't they work?

SHORT ANSWERS - RISPOSTE BREVI

Le Short Answers sono brevi risposte date a domande che prevedono in genere un SI' o un No e sono preferite alle risposte secche (SI'/NO). Si formano al presente semplice utilizzando, dopo YES o NO, il soggetto sempre in forma di pronome personale seguito da DO/DON'T o DOES/DOESN'T. Eccone degli esempi:

	YES/NO QUESTIONS - DOMANDE SI'/NO
	SHORT ANSWERS

	Do they work in London?
	Yes, they do
No, they don't

	Do George and Michael work in London?
	Yes, they do
No, they don't

	Does he drive to work?
	Yes, he does
No, he doesn't

	Does Bob drive to work?
	Yes, he does
No, he doesn't

FORMAZIONE DELLE WH- QUESTIONS

Le Wh- questions (domande che usano aggettivi e pronomi interrogativi come What, Where, Why, When, Which, Who) si formano ponendo l'aggettivo o pronome interrogativo Wh- all'inizio della frase interrogativa. Eccone degli esempi:

	AFFERMATIVA
	INTERROGATIVA
	WH- QUESTIONS

	They work
	Do they work?
	Why do they work?

	You study
	Do you study?
	What do you study?

	She drives
	Does she drive?
	Which car does she drive?

