

Manual do formando

 Inglês Básico

Paulo Furtado | Susana Matias |Susanne de Graaf

Recurso desenvolvido no âmbito da medida 4.2.2.2 do POEFDS. Programa co-financiado por:

Manual do formando | INGLÊS BÁSICO

 2

FICHA TÉCNICA

Manual do Formando

Inglês Básico
Paulo Furtado | Susana Matias | Susanne de Graaf

Línguas Estrangeiras
Versão -01

ISLA de Brangança
Gabinete de Formação

Depósito Legal 000 000/00

ISBN 000-00-0000-0

Manual do formando | INGLÊS BÁSICO

 3

UNIDADE 1 ..7

1.1 PERSONAL PRONOUNS AND VOCABULARY RELATED TO FAMILY.................................7

1.1.1 COMPREENDER OS EQUIVALENTES DOS PRONOMES PESSOAIS EM...................8

PORTUGUÊS E INGLÊS E A SUA COLOCAÇÃO NA FRASE. ..8

1.1.2 COMPREENDER VOCABULÁRIO ACERCA DA FAMILIA ..9

1.1.3 EXERCÍCIOS DE CONSOLIDAÇÃO...10

1.2. VERB “TO BE”, GREETINGS AND INTRODUCTIONS...13

1.2.1 COMPREENDER O VERBO “TO BE” EM PORTUGUÊS E INGLÊS NO PRESENTE
SIMPLES NAS FORMAS AFIRMATIVA, NEGATIVA E INTERROGATIVA.............................13

1.2.2 COMPREENDER O VOCABULÁRIO ACERCA DE CUMPRIMENTAR E
APRESENTAR PESSOAS. ..15

1.2.3 EXERCÍCIOS DE CONSOLIDAÇÃO...16

1.3. VERB “TO HAVE”, IDENTIFYING NATIONALITIES AND COUNTRIES20

1.3.1 COMPREENDER O VERBO “TO HAVE” EM PORTUGUÊS E INGLÊS NO20

PRESENTE SIMPLES ..20

1.3.2 COMPREENDER O VOCABULÁRIO DE PAÍSES E NACIONALIDADES21

1.3.3 EXERCÍCIOS DE CONSOLIDAÇÃO...22

UNIDADE 2 ..27

2.1. DEMONSTRATIVE PRONOUNS, INDEFINITE ARTICLES, PLURAL SPELLING &
VOCABULARY: THINGS PEOPLE CARRY ...27

2.1.1. COMPREENDER A UTILIZAÇÃO DOS PRONOMES DEMONSTRATIVOS................28

2.1.2. COMPREENDER A UTILIZAÇÃO DOS ARTIGOS INDEFINIDOS28

2.1.3. COMPREENDER O VOCABULÁRIO RELACIONADO COM O QUE AS PESSOAS
USAM..30

2.1.4. COMPREENDER A FORMAÇÃO DO PLURAL...31

2.1.5. EXERCÍCIOS DE CONSOLIDAÇÃO..32

2.2. POSSESSIVE ADJECTIVE, POSSESSIVE CASE & NUMBERS..35

2.2.1.COMPREENDER O ADJECTIVO POSSESSIVO...35

2.2.2. COMPREENDER O CASO POSSESSIVO EM INGLÊS ...36

2.2.3. COMPREENDER OS NÚMEROS..37

2.2.4 EXERCÍCIOS DE CONSOLIDAÇÃO...38

UNIDADE 3 ..41

3.1. DEFINITE ARTICLE & DAYS OF THE WEEK, MONTHS AND SEASONS41

3.1.1. COMPREENDER A UTILIZAÇÃO DO ARTIGO DEFINIDO ..42

3.1.2. COMPREENDER OS DIAS DA SEMANA..42

3.1.3. COMPREENDER OS MESES DO ANO...43

Manual do formando | INGLÊS BÁSICO

 4

3.1.4. COMPREENDER AS ESTAÇÕES DO ANO..44

3.1.5. EXERCÍCIOS DE CONSOLIDAÇÃO..44

3.2. ORDINAL NUMBERS, DATES & TIME EXPRESSIONS ...46

3.2.1.COMPREENDER OS NÚMEROS ORDINAIS ..46

3.2.2. COMPREENDER A FORMA DE DIZER AS DATAS ...47

3.2.3. COMPREENDER AS EXPRESSÕES DE TEMPO ..48

3.2.4. EXERCÍCIOS DE CONSOLIDAÇÃO..49

UNIDADE 4 ..53

4.1. PRESENT SIMPLE ...53

4.1.1 COMPREENDER O PRESENTE SIMPLES..53

4.1.2 COMPREENDER AS FORMAS AFIRMATIVA, NEGATIVA, INTERROGATIVA............54

4.1.3 COMPREENDER A TERCEIRA PESSOA. ...55

4.1.4 EXERCÍCIOS DE CONSOLIDAÇÃO...56

4.2 COLOURS..60

4.2.1 COMPREENDER O VOCABULÁRIO RELATIVO ÀS CORES.60

4.2.2 EXERCÍCIOS DE CONSOLIDAÇÃO...61

UNIDADE 5 ..63

5.1. TIME ..63

5.1.1. COMPREENDER AS HORAS..63

5.1.2. EXERCÍCIOS DE CONSOLIDAÇAO..66

5.2. PRONOMES INTERROGATIVOS ..67

5.2.1. COMPREENDER OS PRONOMES INTERROGATIVOS..67

5.3. BODY PARTS ...68

5.3.1. COMPREENDER AS PARTES DO CORPO..68

5.3.2. EXERCÍCIOS DE CONSOLIDAÇÃO..69

UNIDADE 6 ..71

6.1. COUNTABLE AND UNCOUNTABLE NOUNS...71

6.1.1 COMPREENDER O QUE SÃO SUBSTANTIVOS CONTÁVEIS.71

6.1.2 COMPREENDER O QUE SÃO SUBSTANTIVOS INCONTÁVEIS.................................72

6.1.3 CONTÁVEIS VS. INCONTÁVEIS. ...73

6.1.4 SOME, ANY, NOT ANY, NO..75

6.1.5 EXERCÍCIOS DE CONSOLIDAÇÃO...76

6.2. FOOD AND DRINK ...77

6.2.1 VOCABULÁRIO RELATIVO A COMIDAS E BEBIDAS...77

6.2.2 EXERCÍCIOS DE CONSOLIDAÇÃO...82

Manual do formando | INGLÊS BÁSICO

 5

UNIDADE 7 ..87

7.1.HOUSE ...87

7.1.1. COMPREENDER O VOCABULÁRIO RELATIVO À CASA ...87

7.1.2. EXERCÍCIOS DE CONSOLIDAÇÃO..89

7.2. PREPOSITIONS OF PLACE...93

7.2.1. COMPREENDER AS PREPOSIÇÕES DE LUGAR...93

7.2.2. EXERCÍCIOS DE CONSOLIDAÇÃO..97

UNIDADE 8 ..99

8.1. PRESENT CONTINUOUS ..99

8.1.1. COMPREENDER O QUE É.O PRESENTE CONTÍNUO...99

8.1.2 PRESENT SIMPLE VS PRESENT CONTINUOUS...101

8.1.3. EXERCÍCIOS DE CONSOLIDAÇÃO..101

8.2 JOB VOCABULARY..104

8.2.1. COMPREENDER O VOCABULÁRIO RELATIVO AOS EMPREGOS104

8.2.2. EXERCÍCIOS DE CONSOLIDAÇÃO..109

UNIDADE 9 ..113

9.1. SPORTS..113

9.1.1. COMPREENDER O VOCABULÁRIO RELATIVO AOS DESPORTOS113

9.1.2. EXERCÍCIOS DE CONSOLIDAÇÃO..117

9.2. THE PAST SIMPLE...119

9.2.1. COMPREENDER O PASSADO SIMPLES (SIMPLE PAST)..119

9.2.2. COMPREENDER COMO SE FORMA O PASSADO SIMPLES123

9.2.3. COMPREENDER O PASSADO DO VERBO TO BE ...126

9.2.4. EXERCÍCIOS DE CONSOLIDAÇÃO..127

9.3 THE WEATHER / O CLIMA..131

9.3.1. COMPREENDER O VOCABULÁRIO RELATIVO AO CLIMA131

9.3.2. EXERCÍCIOS DE CONSOLIDAÇÃO..134

UNIDADE 10 ..137

10.1.1 COMPREENDER O VERBO CAN COM CAPACIDADES ..137

10.1.2 EXERCÍCIOS DE CONSOLIDAÇÃO...140

10.2 ANIMAL VOCABULARY ...141

10.2.1 COMPREENDER O VOCABULÁRIO ACERCA DOS ANIMAIS.................................141

10.2.2 EXERCÍCIOS DE CONSOLIDAÇÃO...144

Manual do formando | INGLÊS BÁSICO

 6

UNIDADE 11 ..149

11.1.CLOTHES ..149

11.1.1. COMPREENDER O VOCABULÁRIO RELATIVO À ROUPA149

11.1.2. EXERCÍCIOS DE CONSOLIDAÇÃO..151

11.2. ADJECTIVES AND ADVERBS...153

11.2.1. COMPREENDER OS ADJECTIVOS E ADVÉRBIOS ..153

11.2.2. EXERCÍCIOS DE CONSOLIDAÇÃO..157

Manual do formando | INGLÊS BÁSICO

7

UNIDADE 1

 Objectivos

Esta primeira unidade tem por objectivo dar a conhecer os conceitos básicos relacionados com

os pronomes pessoais, o verbo “to be” usado nas formas afirmativa, negativa e interrogativa, o

verbo “to have” no Present Simple. Em termos de vocabulário, é feita uma abordagem acerca da

família, cumprimentos e apresentações das pessoas, países e nacionalidades.

| Tópicos

 - PERSONAL PRONOUNS & FAMILY VOCABULARY;

 - VERB TO BE & GREETINGS AND INTRODUCTIONS;

 - VERB TO HAVE & COUNTRIES AND NATIONALITIES.

 1.1 PERSONAL PRONOUNS AND VOCABULARY RELATED TO FAMILY

| Tópicos

1.1.1 Compreender os equivalentes dos pronomes pessoais em português e inglês e a

sua colocação na frase.

1.1.2 Compreender vocabulário acerca da família.

1.1.3 Exercícios de consolidação.

Manual do formando | INGLÊS BÁSICO

 8

1.1.1 COMPREENDER OS EQUIVALENTES DOS PRONOMES PESSOAIS EM
 PORTUGUÊS E INGLÊS E A SUA COLOCAÇÃO NA FRASE.

Vamos começar por conhecer os equivalentes em inglês dos pronomes pessoais em português:

PERSONAL PRONOUNS / PRONOMES PESSOAIS

A colocação dos pronomes pessoais na frase dá-se no início da mesma:

I have a dog. Eu tenho um cão.

You are my brother. Tu és meu irmão.

O pronome pessoal tem que concordar com o verbo, apesar de os verbos ingleses, salvo os

auxiliares, não variarem, excepto na terceira pessoa do singular.

I eat oranges. Eu como laranjas.

You eat apples. Tu comes maçãs.

O pronome “it” (3ª pessoal do singular) utiliza-se para objectos e também animais, embora com

estes últimos também se possa utilizar “he” (ele) ou “she” (ela).

I have a car. It is red. Eu tenho um carro. Ele é vermelho.

Eu I

Tu You

Ele He

Ela She

Ele/ela (objecto) It

Nós We

Vós You

Eles/elas They

Manual do formando | INGLÊS BÁSICO

 9

1.1.2 COMPREENDER VOCABULÁRIO ACERCA DA FAMILIA

FAMÍLIA / FAMILY

Pais - Parents Avós - Grandparents

Pai - Father Mãe - Mother

Marido - Husband Esposa – Wife

Irmão - Brother Irmã - Sister

Filho - Son Filha - Daughter

Avô - Grandfather Avó - Grandmother

Neto - Grandson Neta - Granddaughter

Tio - Uncle Tia - Aunt

Sogro - Father-in-law Sogra - Mother-in-law

Genro - Son-in-law Nora - Daughter-in-law

Cunhado - Brother-in-law Cunhada - Sister-in-law

Primo - Cousin Prima - Cousin

Sobrinho - Nephew Sobrinha - Niece

Manual do formando | INGLÊS BÁSICO

 10

1.1.3 EXERCÍCIOS DE CONSOLIDAÇÃO

 | Exercise 1

Fill in the correct personal pronoun into the gaps. The words in brackets tell you which you
should use.

Example: ___ often reads books. (Peter)

Answer: He often reads books.

1. is reading a book. (Willy)

2. is green. (The blackboard)

3. are on the wall (The posters)

4. is running. (The dog)

5. are watching TV. (My mother and I)

6. are in the garden. (The flowers)

7. is riding his bike. (Tom)

8. are dirty. (Robin's shoes)

9. has got a brother. (Diana)

 | Exercise 2

Substitute the underlined words with the correct personal pronoun.

1. The girl likes cats

______ likes cats

2. The tree is very tall

______ is very tall

3. She and I are eating an ice cream

______ are eating an ice cream

4. The children are happy

______ are happy.

Manual do formando | INGLÊS BÁSICO

 11

5. The man was walking

_____ was walking.

5. My father and I are going to the park

_________ are going to the park.

6. The woman is happy.

______ is happy.

7. The apples are nice.

______ are nice.

8. The car is beautiful.

_______ is beautiful.

9. My sister is 9 years old

______ is 9 years old.

10 The bicycle is red.

______ is red.

| Exercise 3

Members of a family (male / female). Write down the term for the opposite sex.

1. mother - ________

2. brother - _______

3. son - ________

4. uncle - _______

5. grandmother - _______

6. granddaughter - _______

7. nephew - _______

8. wife - _______

9. mother-in-law – _____

10. cousin - _____

Manual do formando | INGLÊS BÁSICO

 12

| Exercise 4

Scrambled letters: Find the correct words

Example: horadgmthner – grandmother

1. necul - ___________

2. nriachgdld - ________

3. agdtuerh - _______

4. rsesit - _________

5. mroeht - _______

6. nuta - _______

7. rotberh - _______

8. osn - ______

 l Exercise 5

Look at the family tree and choose the correct option.

Family tree

 Henry Alice

 Fred Anne Mark Sophie John

 Lori Jen Don Ellis

1. Henry and Alice are Lori and Jen’s ____________

a) sisters b) parents c) grandparents

2. Don and Ellis are ___________

a) brother and sister b) husband and wife c) grandparents

3. Fred is an __________ of Don and Ellis

a) aunt b) uncle c) father

4. Sophie and John are the __________ of Don and Ellis.

a) grandparents b) uncles c) parents

5. Henry is the __________ of Lori, Jen, Don and Ellis.

a) uncle b) cousin c) grandfather

Manual do formando | INGLÊS BÁSICO

 13

1.2. VERB “TO BE”, GREETINGS AND INTRODUCTIONS

| Tópicos

1.2.1 Compreender o verbo “to be” em português e Inglês no presente simples nas

formas afirmativa, negativa e interrogativa.

1.2.2 Compreender vocabulário acerca de cumprimentar e apresentar pessoas.

1.2.3 Exercícios de consolidação.

1.2.1 COMPREENDER O VERBO “TO BE” EM PORTUGUÊS E INGLÊS NO

PRESENTE SIMPLES NAS FORMAS AFIRMATIVA, NEGATIVA E

INTERROGATIVA.

VERB “TO BE”

O verbo “to be” em inglês é equivalente aos verbos “ser” e “estar” em português. A

conjugação deste verbo no Presente do Indicativo (Simple Present) é a seguinte:

Simple Present do verbo “to be” (Afirmativa)

Eu sou/estou I am

Tu és/estás You are

Ele/ela é/está He\she\it is

Nós somos/estamos We are

Vós sois/estais You are

Eles/elas são/estão They are

É costume utilizar contracções destas formas:

I am I’m

You/we/they are You’re\we’re\they’re

He/she/it is He’s\she’s\it’s

O verbo "to be" pode ser utilizado como um verbo comum e, nesse caso, serve para dar

informações acerca do sujeito da frase:

Manual do formando | INGLÊS BÁSICO

 14

I am old. Eu sou/estou velho.

The car is red. O carro é vermelho.

It is cold. Está frio.

Simple Present do verbo “to be” (Negativa)

 I am not

 You are not

 He/she/it is not

 We are not

 You are not

 They are not

As contracções destas formas são as seguintes:

 I’m not

 You/we/they aren’t

 He/she/It isn’t

Simple Present do verbo “to be” (Interrogativa)

Sou/Estou eu? Am I?

És/Estás Tu? Are you?

É/Está ele/ela? Is he\she\it?

Somos/Estamos nós? Are we?

Sois/Estais vós? Are you?

São/Estão eles/elas? Are they?

Manual do formando | INGLÊS BÁSICO

 15

1.2.2 COMPREENDER O VOCABULÁRIO ACERCA DE CUMPRIMENTAR E
APRESENTAR PESSOAS.

VOCABULARY: GREETINGS AND INTRODUCTIONS

Todos os dias:
Good morning – Bom dia
Good afternoon – Boa tarde
Good evening – Boa noite
Good night – Boa noite (mas quando se vai dormir)
Sleep well – Boa noite (quando vai dormir)

Cumprimentar e perguntar como estás:
Hello/hi – Olá
How are you? – Está tudo bem contigo?
I’m fine thanks. And you? – Estou bem, obrigado. E tu?
Not too bad, thanks. – Nada mal, obrigada

Despedir-se:
Goodbye/bye – Adeus
See you soon! – Até logo (informal)

Se pedir alguma coisa diz-se:
Please – Se faz favor

Agradecer:
Thank you – Obrigado
Cheers – “Chin, chin”/ à nossa
Excuse me – Perdão/Com licença
Sorry – Peço desculpa
Bless you – Santinho/Viva (quando espirrar)

Dias especiais:
Happy Birthday – Parabéns
Merry/Happy Christmas – Feliz Natal
Happy New Year – Feliz Ano Novo
Good luck – Boa sorte
Congratulations/Well done – Muito bem / Parabéns (quando alguém fez alguma coisa em especial
como um bom exame, um novo emprego)

Manual do formando | INGLÊS BÁSICO

 16

1.2.3 EXERCÍCIOS DE CONSOLIDAÇÃO

 l Exercise 1

Complete with "are" or "is".

1. The cook............. in the kitchen.

2. English.............. an easy language.

3. They................. in that hotel.

4. The car.............. in the garage.

5. The tourists......... on the bus and ready to go.

6. They................. Spanish, from Toledo.

7. He................... at the concert this evening.

8. He................... musician and plays several instruments.

9. Mr. Jones............. in a bad temper.

10. You ……….. very young!

l Exercise 2

Fill in the gaps with the correct form of the verb to be.

Example: I’m not English, I’m Portuguese.

1. Where _____ you from?

2. Vienna _____ in Austria.

3. I_____ hungry. Let’s have lunch.

4. Lisbon ______ in Spain.

5. _____ she 15 years old?

6. English _____ boring! It’s interesting!

7. They ______ very happy. They are crying.

8. We ______ tired. We’re going to bed.

Manual do formando | INGLÊS BÁSICO

 17

 l Exercise 3

How would you answer?

Example: A: Hello!

 B: Hi!

1 a: (sneezes) Atchooo!

 b: ___________

2 a: It’s my birthday today.

 b: ______________

3 a: How are you?

 b: _____________

4 a: I passed my exam!

 b: ______________

5 a: Goodbye!

 b: ___________

 l Exercise 4

What is the person saying in the pictures?

Manual do formando | INGLÊS BÁSICO

 18

Manual do formando | INGLÊS BÁSICO

 19

Speaking exercise:

Introduce the person sitting next to you and have a simple conversation with him

Ex: Hi, my name is …… What is your name?

It’s my birthday today…

 ……

Manual do formando | INGLÊS BÁSICO

 20

1.3. VERB “TO HAVE”, IDENTIFYING NATIONALITIES AND COUNTRIES

| Tópicos

1.3.1 Compreender o verbo “to have” em português e inglês no presente simples.

1.3.2 Compreender vocabulário acerca de países e nacionalidades.

1.3.3 Exercícios de consolidação.

1.3.1 COMPREENDER O VERBO “TO HAVE” EM PORTUGUÊS E INGLÊS NO
PRESENTE SIMPLES

VERB “TO HAVE"

O verbo “to have” em inglês é equivalente aos verbos “haver" e “ter” em português. A

conjugação deste verbo no Presente do Indicativo (Simple Present) é a seguinte:

Simple Present do verbo “to have”

Eu tenho/estou I have

Tu tens You have

Ele/ela tem He/she/it has

Nós temos We have

Vós tendes You have

Eles/elas têm They have

Como contracções destas formas, utilizamos:

I/you/we/they have I’ve/you’ve/they’ve

He/she/it has He’s/she’s/it’s

O verbo “to have” pode ser utilizado como um verbo comum e, nesse caso, com o significado
“ter”.

Eu tenho um carro. I have a car.

Manual do formando | INGLÊS BÁSICO

 21

1.3.2 COMPREENDER O VOCABULARIO DE PAÍSES E NACIONALIDADES

COUNTRIES AND NATIONALITIES

Country
(País)

Nationality
(Nacionalidade)

Uma sílaba

 France French

 Greece Greek

Terminados em –ish

 Britain British

 Denmark Danish

 Finland Finnish

 Poland Polish

 Spain Spanish

 Sweden Swedish

 Turkey Turkish

Terminados em –an

 Germany German

 Mexico Mexican

 The United States American

Terminados em –ian or –ean

 Australia Australian

 Brazil Brazilian

 Egypt Egyptian

 Italy Italian

Hungary Hungarian

 Korea Korean

Manual do formando | INGLÊS BÁSICO

 22

Russia Russian

Terminados em –ese

 China Chinese

 Japan Japanese

 Portugal Portuguese

Excepção

 The Netherlands Dutch

 Switzerland Swiss

1.3.3 EXERCÍCIOS DE CONSOLIDAÇÃO

 l Exercise 1

Fill in the gaps with have or has.

1. The boy a dog.

2, The girl a doll.

3. They a football match on Saturday afternoon.

4. The woman a cup of tea everyday.

5. The girl a new dress for the party.

6. We a holiday in August.

7. Mr. Jones and Mrs. Jones............. a bad temper.

8. You a nice smile.

Manual do formando | INGLÊS BÁSICO

 23

 l Exercise 2

Using the Simple Present tense, fill in the blanks with the correct forms of the verb to have.

For example:

 I ____ a pen.

 I have a pen.

 He ___ two pencils.

 He has two pencils.

1. I _______ many books.

2. You _______ an apartment.

3. He _______ a bicycle.

4. We _______ fun.

5. They _______ two sleds.

6. She _______ milk in her tea.

7. I _______ a warm sweater.

8. We _______ breakfast at eight o'clock.

9. He _______ an alarm clock.

10. They ________ a sense of humor.

 l Exercise 3

Click the answer button to see the correct answer.

1. Tom is from Berlin. His nationality is ___.
a. Germany
b. German
c. Dutch

2. Anna is from Leningrad. Her nationality is ___.
a. France
b. French
c. Russian

3. David is from New York. His nationality is ___.
a. Mexican
b. American
c. Canadian

4. Sarah is from London. Her nationality is ___.
a. British
b. Irish
c. Scottish

Manual do formando | INGLÊS BÁSICO

 24

5. Nicole is from Paris. Her nationality is ___.
a. France
b. French
c. English

6. Carlos is from Madrid. His nationality is ___.
a. French
b. Italian
c. Spanish

7. Donald is from Geneva. His nationality is ___.
a. Switzerland
b. Austrian
c. Swiss

8. Bruce is from Sydney. His nationality is ___.
a. British
b. Australian
c. Austrian

9. Keiko is from Tokyo. Her nationality is ___.
a. Chinese
b. Korean
c. Japanese

10. Dewa is from Jakarta. His nationality is ___.
a. Japanese
b. Indonesian
c. Indian

11. He's from Athens. He's ______.
a. Greek
b. Dutch
c. French

12. He's from Milan. He's ______.

 a. Italian
 b. German

c. Australian

 13. He's from Brussels. He's ______

a. English
b. Belgian
c. Swiss

 14. He's from Rio de Janeiro. He's ______.

a. Greek
b. Dutch
c. Brazilian

 15. He's from Amsterdam. He's ______
 a. Dutch
 b. Belgian

c. Canadian

Manual do formando | INGLÊS BÁSICO

 25

 l Exercise 4

Write down in English
1: The name of your country. ______________________

2. The names of the countries next to your country. ________________________________

3. The name of any other country which are important for your country ____________________

4. The name of your language. ______________________

5. In which countries have you been ____________________________________

 l Exercise 5

Which countries are these? Write down their names underneath them.
Brazil / Russia / Spain / Sweden

_______________ _______________

___________________ ___________________

Manual do formando | INGLÊS BÁSICO

 26

Manual do formando | INGLÊS BÁSICO

 27

UNIDADE 2

Objectivos

Esta unidade tem por objectivo dar a conhecer os conceitos básicos relacionados com os artigos

demonstrativos e indefinidos, o plural e os adjectivos possessivos. Ao nível do vocabulário, é feita

uma abordagem relativa aos números e às coisas que as pessoas usam no seu dia-a-dia.

| Tópicos

- DEMONSTRATIVE PRONOUNS, INDEFINITE ARTICLES, PLURAL SPELLING &

VOCABULARY: THINGS PEOPLE CARRY

- POSSESSIVE ADJECTIVE, POSSESSIVE CASE & NUMBERS

2.1. DEMONSTRATIVE PRONOUNS, INDEFINITE ARTICLES, PLURAL SPELLING
& VOCABULARY: THINGS PEOPLE CARRY

| Tópicos

2.1.1. Compreender a utilização dos pronomes demonstrativos

2.1.2. Compreender a utilização dos artigos indefinidos

2.1.3. Compreender vocabulário relacionado com o que as pessoas usam

2.1.4. Compreender a formação do plural

2.1.5. Exercícios de consolidação

Manual do formando | INGLÊS BÁSICO

 28

2.1.1. Compreender a utilização dos pronomes demonstrativos
Compreender a

DEMONSTRATIVE PRONOUNS / PRONOMES DEMONSTRATIVOS

this este, esta, isto
that esse, essa, isso, aquilo, aquela, aquele, aquilo
these estes, estas

those aqueles, aquelas

1. This is (dis is) utiliza-se para pessoas ou coisas próximas de nós. Neste exemplo, a seta curta

indica proximidade: Michael: This is Michael.

2. That is (dat is) utiliza-se para pessoas ou coisas afastadas de nós. Neste exemplo, a seta mais

comprida indica afastamento: Jennifer: That is Jennifer.

3. Contracções: that is = that's. Não é possível contrair this is.

4. These are (dí:s ár) utiliza-se para indicar duas ou mais pessoas ou coisas próximas de nós. Neste

exemplo, a seta curta indica proximidade: Michael and Jennifer: These are Michael and Jennifer.

5. Those are (dóus ar) utiliza-se para indicar duas ou mais pessoas ou coisas afastadas de nós.

Neste

exemplo, a seta comprida indica afastamento: Jennifer and Sarah: Those are Jennifer and

Sarah.

2.1.2. Compreender a utilização dos artigos indefinidos

INDEFINITE ARTICLES – ARTIGOS INDEFINIDOS

SINGULAR PLURAL

a/an um, uma some
uns, umas,

alguns, algumas

Manual do formando | INGLÊS BÁSICO

 29

Não se surpreenda por ambos os artigos terem o mesmo significado e por não terem plural.

Leia com atenção:

1. Antes de palavras que começam por consoante utiliza-se o artigo indefinido ou indeterminado

a cujo significado é "um, uma".

2. Antes de palavras que começam por vogal utiliza-se, regra geral, o artigo indefinido ou

indeterminado na, cujo significado é também "um, uma".

Não devemos confundir palavras que comecem com fonética vogal com palavras que comecem

com uma vogal. Existem palavras em que a primeira letra é consoante, mas o

artigo a acompanhá-la será an, assim como palavras que começam com uma letra vogal,

mas que exige o artigo a, pois o som não é vogal. Veja um exemplo de cada: It’ll take an hour for

us to get there. Turn right when you see a university.

3. Em geral, não se traduzem para inglês os artigos "uns, umas". Ex: Isto é um livro, This is a book;

Isto são uns livros, These are books.

4. Contudo, se necessitar expressar o plural dos artigos indefinidos a ou an, pode utilizar a palavra

some (sám) que significa "uns/umas, alguns/algumas". Ex: This is a book (Isto é um livro) – These

are some books (Isto são uns/alguns livros); That is an eraser (Aquilo é uma borracha) – Those are

some erasers (Aquelas são umas/algumas borrachas).

A This is a book. B This is an English book. C This is a notebook.

 Isto é um livro. Isto é um livro de Inglês. Isto é um caderno.

D This is an eraser. E This is a dictionary. F This is an umbrella.

 Isto é uma borracha. Isto é um dicionário. Isto é um guarda-chuva.

Manual do formando | INGLÊS BÁSICO

 30

1. Em frases negativas, para pessoas ou coisas próximas, utiliza-se this is not ou a contracção this

isn't. Para fazer perguntas, utiliza-se Is this?

2. Em frases negativas, para pessoas ou coisas afastadas, utiliza-se that is not ou a contracção

that isn't. Para fazer perguntas, utiliza-se Is that?

3. Embora normalmente surjam antes de um substantivo, mais à frente veremos que tanto this

como that podem utilizar -se afastados, sem o verbo.

2.1.3. Compreender o Vocabulário relacionado com o que as pessoas usam

THINGS PEOPLE CARRY - OBJECTOS QUE AS PESSOAS USAM

a hairbrush

uma escova

an address book

uma agenda

a comb

um pente

a wallet

uma carteira

a driver's license

uma carta de

condução

credit cards

cartões de crédito
keys
chaves

pens
canetas

glasses/eyeglasses
óculos

Manual do formando | INGLÊS BÁSICO

31

2.1.4. Compreender a formação do plural

1. Como regra geral, para formar o plural de uma palavra acrescenta-se -s: pen – pens

(canetas); key – keys (chaves).

2. As palavras terminadas em -s, -ss, -sh, -ch e -x formam plural acrescentando -es: bus –

buses (autocarros); glass – glasses (óculos); brush – brushes (escovas); church – churches

(igrejas); box – boxes (caixas).

3. As palavras terminadas em -y precedido de consoante mudam para -ies: dictionary –

dictionaries (dicionários); baby – babies (bebés); mas também há excepções: as terminadas em -y

precedido de vogal (-ay, -ey, -oy, -uy) formam o plural regularmente: day – days (dias); monkey –

monkeys (macacos); boy – boys (rapazes); guy – guys (tipos).

4. As palavras terminadas em -f ou -fe mudam para -ves: wolf – wolves (lobos); knife –

knives (facas); wife – wives (esposas). O som /s/ do singular muda para /z/ no plural.

5. Por fim, existem outros plurais irregulares (mudam totalmente) e que é melhor memorizar:

man (homem) – men (homens); woman (mulher) – women (mulheres); child (criança) – children

(crianças); foot (pé) – feet (pés); tooth (dente) – teeth (dentes); mouse (rato) – mice (ratos);

Manual do formando | INGLÊS BÁSICO

 32

2.1.5. Exercícios de consolidação

 l Exercise 1

Complete the following sentences with a or an.

1. ____ bingo game

2. ____ idiot

3. ____ good job

4. ____ rotten plum

5. ____ used fork

6. ____ uncle

7. ____ historian

8. ____ apple

9. ____ opera

10. ____ earthquake

11. ____ television

12. ____ table

13. ____ plant

14. ____ airplane

15. ____ idea

Manual do formando | INGLÊS BÁSICO

 33

l Exercise 2

Write the correct option: This is / That is / This isn’t / That isn’t

1. This is a book. 5.
___________a
notebook.

2. __________an umbrella. 6.
__________an
umbrella.

3.

__________a dictionary. 7.

____________an
eraser.

4.

___________an eraser. 8.

____________a book.

 l Exercise 3

Write the following words in the plural:

dress
(vestido)

leaf
(folha)

ice
(gelo)

city
(cidade)

boat
(barco)

sandwich
(sanduíche)

actress
(actriz)

holiday
(dia de férias, feriado)

nurse
(enfermeira/o)

umbrella
(guarda-chuva)

bus
(autocarro)

language
(idioma)

gentleman
(cavalheiro)

watch
(relógio)

businesswoman
(executiva)

country
(campo)

grandchild
(neto)

flower
(flor)

address
(morada)

family
(família)

Manual do formando | INGLÊS BÁSICO

 34

 l Exercise 4

Write the following sentences in the plural. Don’t use some.

a. This is an address book (Isto é uma agenda)

__

(Estas são agendas)

b. That is a watch. (Aquilo é um relógio)

(Aqueles são relógios)

c. This is a leaf. (Isto é uma folha)

(Estas são folhas)

d. That is a gentleman. (Aquele é um cavalheiro)

(Aqueles são cavalheiros)

e. This is a baby. (Este é um bebé)

(Estes são bebés)

Manual do formando | INGLÊS BÁSICO

 35

2.2. POSSESSIVE ADJECTIVE, POSSESSIVE CASE & NUMBERS

| Tópicos

2.2.1. Compreender o adjectivo possessivo

2.2.2. Compreender o caso possessivo em inglês

2.2.3. Compreender os números

2.2.4. Exercícios de consolidação

2.2.1.Compreender o adjectivo possessivo

What's your name?
My name is ...

Como se chama?
O meu nome é...

What's your name?
My name is Jennifer.

What's his name?
His name is Michael.

What's her name?
Her name is Nicole.

1. My (meu, meus), your (teu, teus, seu, seus), his (seu, seus, para pessoas de sexo masculino) e

her (sua, suas, para pessoas de sexo feminino) indicam posse.

2. Os adjectivos possessivos no plural são os seguintes: (our, your e their), ou seja, para duas ou

mais pessoas ou coisas. Recorde que todos os adjectivos possessivos são sempre colocados antes

do substantivo ou da frase substantivada que modificam.

Manual do formando | INGLÊS BÁSICO

 36

POSSESSIVE ADJECTIVES / ADJECTIVOS POSSESSIVOS

my - meu, meus

your - teu, teus, seu, seus

his - seu, seus (dele)

her - sua, suas (dela)

our - nosso, nossa, nossos, nossas (de nós)

your - vosso, vossa, vossos, vossas (de vocês)

their - seu, seus (deles ou delas)

2.2.2. Compreender o caso possessivo em inglês

Eis uma situação gramatical nova e muito útil. Vamos procurar explicá-la o melhor possível, para

que seja simples aprendê-la:

POSSESSIVE CASE / CASO POSSESSIVO

Quando em português queremos dizer que uma pessoa (MIKE) possui algo (O LIVRO),
dizemos: O LIVRO DO MIKE.

Novamente: O LIVRO DO MIKE
Apliquemos 1 à coisa possuída (livro), 2 à preposição de
ligação e 3 ao possuidor (Mike):

1 2 3

Em inglês... funciona ao contrário.

Simplesmente substituímos a proposição de ligação por 's
(de) e não utilize artigos com a coisa possuída:

MIKE
3

'S
2

BOOK
1

Manual do formando | INGLÊS BÁSICO

 37

This is my umbrella. Este é o meu guarda-chuva.

This is your book. Este é o teu livro.

This is our classroom. Esta é a nossa sala de aula.

These are Robert's keys. Estas são as chaves do Robert.

These are his keys. Estas são as chaves dele.

These are Sarah's glasses. Estes são os óculos da Sarah.

These are her glasses. Estes são os óculos dela.

Mrs. Lee is Katherine and
Daniel's teacher.

A Sra. Lee é a professora da
Katherine e do Daniel.

She is their teacher. Ela é a professora deles.

2.2.3. Compreender os números

NUMBERS / OS NÚMEROS

0 1 2 3 4 5 6 7 8 9 10
zero
(oh)

one two three four five six seven eight nine ten

1. Em inglês, o 0 (zero) pode dizer-se zero ou oh. Ex: 9067 = "nine-zero-six-seven" ou "nine-

oh-six-seven".

2. Quando se trata de um número de telefone, caso se repitam dois números (um a seguir ao

outro), utiliza-se a palavra double (dábl) seguida do número. Ex: 555-3882 = five-five-five,

three-double-eight-two.

Manual do formando | INGLÊS BÁSICO

 38

2.2.4 Exercícios de consolidação

l Exercise 1

Circle the correct option

1. Their / Her names are Sam and Michael.

2. My / Its teacher is English.

3. His / Its name is the London School of English.

4. Our / We family is from Spain.

5. They’re / Their class is in room 2.

6. This is your / its teacher.

11 eleven 21 twenty-one 40 forty

12 twelve 22 twenty-two 50 fifty

13 thirteen 23 twenty-three 60 sixty

14 fourteen 24 twenty-four 70 seventy

15 fifteen 25 twenty-five 80 eighty

16 sixteen 26 twenty-six 90 ninety

17 seventeen 27 twenty-seven 100 one hundred

18 eighteen 28 twenty-eight 101 one hundred and one

19 nineteen 29 twenty-nine 102 one hundred and two

20 twenty 30 thirty 500 five hundred

Manual do formando | INGLÊS BÁSICO

 39

l Exercise 2

Write the sentences in English using the possessive case

1. O relógio do Robert.

2. Os óculos da Sarah.

3. Este é o guarda-chuva da Alice.

4. Estas são as chaves do Mike.

5. Este é o bebé do Daniel?

l Exercise 3

Write the following phone numbers in words

1. 4832 5067

2. 5541 2332

3. 2465 1054

4. 9251 6628

__

Manual do formando | INGLÊS BÁSICO

 40

l Exercise 4

Follow the example

Example:

1. 10 + 6 = sixteen_________

2. 5 + 10 = _________________

3. 11 + 10 = ________________

4. 14 + 12 = ___________________

5. 8 + 9 = _____________________

6. 7 + 7 = ____________________

7. 15 + 13 = _____________________

8. 17 + 20 = _____________________

9. 22 + 17 = ____________________

10. 29 + 30 = _______________________

11. 100 + 430 = _______________________

12. 202 + 600 = __________________________

Manual do formando | INGLÊS BÁSICO

 41

UNIDADE 3

Objectivos

Esta unidade tem por objectivo dar a conhecer os conceitos básicos relacionados com o artigo

definido e as expressões de tempo e aborda vocabulário específico como os dias da semana, os

meses e as estações do ano.

| Tópicos

- DEFINITE ARTICLE & DAYS OF THE WEEK, MONTHS AND SEASONS

- ORDINAL NUMBERS, DATES & TIME EXPRESSIONS

3.1. DEFINITE ARTICLE & DAYS OF THE WEEK, MONTHS AND SEASONS

| Tópicos

3.1.1. Compreender a utilização do artigo definido.adortig

3.1.2. Compreender os dias da semana

3.1.3. Compreender os meses do ano

3.1.4. Compreender as estações do ano

3.1.5. Exercícios de consolidação

Manual do formando | INGLÊS BÁSICO

 42

3.1.1. COMPREENDER A UTILIZAÇÃO DO ARTIGO DEFINIDO pronomes
demonstrativos

DEFINITE ARTICLE / ARTIGO DEFINIDO

the o, a, os, as

Este artigo tem uma forma única e utiliza-se tanto para o masculino como para feminino, neutro,

singular e plural.

1. Antes de palavras que comecem por consonante, pronuncia-se /de/.

Ex: The book (de búk), O livro; The books (de búks), Os livros; The key (de kí), A chave; The keys

(de kís), As chaves.

2. Antes de palavras que comecem por vogal, pronuncia-se /di/. Ej.: The umbrella (di ambréla),

O guarda-chuva; The eraser (di eréiser), A borracha.

3. Os nomes de países não levam o artigo the caso sejam singulares; apenas se forem plurais. Não

dizemos " the Argentina" mas sim Argentina; contudo, dizemos "the United States", os Estados

Unidos.

3.1.2. COMPREENDER OS DIAS DA SEMANA

DAYS OF THE WEEK / DIAS DA SEMANA

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

Domingo
Segunda-

feira
Terça-
feira

Quarta-
feira

Quinta-
feira

Sexta-
feira Sábado

Manual do formando | INGLÊS BÁSICO

 43

3.1.3. COMPREENDER OS MESES DO ANO

MONTHS OF THE YEAR / MESES DO ANO

JANUARY FEBRUARY MARCH APRIL MAY JUNE

Janeiro Fevereiro Março Abril Maio Junho

JULY AUGUST SEPTEMBER OCTOBER NOVEMBER DECEMBER

Julho Agosto Setembro Outubro Novembro Dezembro

SOBRE OS MESES DO ANO:

Não esqueça que, em inglês, os meses escrevem-se com MAIÚSCULA

ACERCA DOS DIAS DA SEMANA:

1. Em inglês, os dias da semana escrevem-se com MAIÚSCULA.

2. Para dizer na Segunda-feira, na Terça-feira, etc. em inglês coloca-se a preposição on antes do dia

da semana: on Monday, on Tuesday, etc.

3. Para dizê-lo no plural, ou seja: às Segundas-feiras, às Terças-feiras, etc., para além de usar a

preposição on antes, devemos pluralizar o dia: on Mondays, on Tuesdays, etc.

4. O período de Segunda a Sexta denomina-se weekdays (uík-déis), semana de trabalho; sábado e

domingo, weekend (uíkend), fim-de-semana.

Manual do formando | INGLÊS BÁSICO

 44

3.1.4. COMPREENDER AS ESTAÇÕES DO ANO

THE FOUR SEASONS / AS QUATRO ESTAÇÕES

SPRING SUMMER FALL WINTER

AS ESTAÇÕES DO ANO: ALGO PARA RECORDAR:

1. Para se referirem ao Autono, os americanos usam o substantivo FALL (fól), enquanto

os ingleses usam AUTUMN (ótom).

2. Em inglês britânico, os nomes das estações do ano costumam escrever-se com inicial

maiúscula

e sem o artigo definido the. Ex: a Primavera, the Spring. Por seu lado, em inglês americano,

mais informal, escrevem-se geralmente com inicial minúscula, aceitando-se o artigo the: Ex: no

Verão, in the summer.

3.1.5. EXERCÍCIOS DE CONSOLIDAÇÃO

 | Exercise 1

Write the correct day of the week

a) What day is before Saturday? _______________________

b) What day is after Wednesday? ______________________

c) What day is after Sunday? __________________________

d) What day is before Tuesday? _______________________

e) What day is two days after Thursday? ________________

f) What day is before Monday? ______________________

g) What day is after Monday? _______________________

h) What day is before Thursday? ______________________

i) What is the first day of the week? ____________________

j) What day does school begin? _______________________

Manual do formando | INGLÊS BÁSICO

 45

 | Exercise 2

Write the correct month of the year

a) What month comes after November? ___________________

b) What month comes before August? ____________________

c) What month comes after May? ________________________

d) What month becomes before February? ___________________

e) What month comes after March? _____________________

f) What month comes before September? __________________

g) What month comes after October? ___________________

h) What month comes before June? ______________________

i) What month comes after December? ______________________

j) What month comes before July? ___________________

Manual do formando | INGLÊS BÁSICO

 46

3.2. ORDINAL NUMBERS, DATES & TIME EXPRESSIONS

3.2.1. Compreender os números ordinais

3.2.2. Compreender a forma de dizer as datas

3.2.3. Compreender algumas expressões de tempo

3.2.4. Exercícios de consolidação

3.2.1.COMPREENDER OS NÚMEROS ORDINAIS

ORDINAL NUMBERS/ OS NÚMEROS ORDINAIS

1st first primeiro 11th eleventh décimo primeiro

2nd second segundo 12th twelfth décimo segundo

3rd third terceiro 13th thirteenth décimo terceiro

4th fourth quarto 14th fourteenth décimo quarto

5th fifth quinto 15th fifteenth décimo quinto

6th sixth sexto 16th sixteenth décimo sexto

7th seventh sétimo 17th seventeenth décimo sétimo

8th eighth oitavo 18th eighteenth décimo oitavo

9th ninth nono 19th nineteenth décimo nono

10th tenth décimo 20th twentieth vigésimo

21st twenty-first vigésimo primeiro 31st thirty-first trigésimo primeiro

22nd twenty-second vigésimo segundo … … …

23rd twenty-third vigésimo terceiro 40th fortieth quadragésimo

24th twenty-fourth vigésimo quarto 50th fiftieth quinquagésimo

25th twenty-fifth vigésimo quinto 60th sixtieth sexagésimo

26th twenty-sixth vigésimo sexto 70th seventieth septuagésimo

27th twenty-seventh vigésimo sétimo 80th eightieth octagésimo

28th twenty-eighth vigésimo oitavo 90th ninetieth nonagésimo

29th twenty-ninth vigésimo nono 100th hundredth centésimo

30th thirtieth trigésimo

Manual do formando | INGLÊS BÁSICO

 47

ACERCA DOS NÚMEROS ORDINAIS:

1. Formam-se geralmente acrescentando th (/z/) ao número cardinal correspondente: seven (sete) –

seventh (sétimo).

2. Existem algumas excepções: first, second, third, fifth, eighth, ninth, twelfth, twentieth,

thirtieth, etc.

3. O número ordinal é normalmente precedido do artigo determinado the, o qual deve ler-se sempre:

Elizabeth II – Elizabeth the Second.

4. As fracções lêem-se como em português: a sixth (um sexto), two sixths (dois sextos), etc.

5. Diz-se indistintamente part one ou the first part (parte um ou primeira parte); lesson ten ou tenth

lesson (lição dez ou décima lição).

3.2.2. COMPREENDER A FORMA DE DIZER AS DATAS

DATES / AS DATAS

SOBRE AS DATAS:

WHAT'S THE DATE? (Qual é a data?) - IT'S MAY 1ST. 1995

Lê-se: May the first ou então the first of May. O ano lê-se nineteen ninety-five

ou então nineteen-hundred and ninety-five.

TENHA EM ATENÇÃO O SEGUINTE:

1. O dia do mês expressa-se sempre com ordinais e o artigo the lê-se normalmente.

2. O ano costuma ler-se como se fossem dois números de dois algarismos cada.

3. A seguir ao número do dia, escrevem-se as DUAS ÚLTIMAS letras do número ordinal.

 REPARE: May 1st, May 2nd, May 3rd ... May 11th, May 12th, May 13th ... May 21st, May 22nd,

May 23rd ... May 31st.

4. Os norte-americanos costumam reduzir a data com o MÊS ANTES: 6/10 para dizer June 10th.

Isto por vezes confunde os europeus, já que na Europa 6/10 significaria Outubro 6.

Manual do formando | INGLÊS BÁSICO

 48

3.2.3. COMPREENDER AS EXPRESSÕES DE TEMPO

TIME EXPRESSIONS/ EXPRESSÕES DE TEMPO

TENHA MUITO CUIDADO COM O USO DAS PREPOSIÇÕES!

1. A hora é sempre precedida de at: at two (às 2); at midnight (à meia-noite); at noon (ao meio-dia).

2. O dia da semana (com ou sem data) é precedido de on: on Monday (na Segunda-feira); on April 1st

(no dia 1 de Abril); on your birthday (no dia do teu aniversário); on Christmas Day (no dia de Natal).

3. Os meses, as estações do ano, anos e séculos são precedidos de in: in June (em Junho); in

Summer

(no Verão); in 1950 (em 1950); in the year 1950 (no ano de 1950); in the nineteenth century (no

século dezanove).

4. Atente no significado das formas plurais: on Mondays (às Segundas-feiras, todas as Segundas-

feiras); on Monday evenings (às Segundas à noite, todas as Segundas à noite); on Winter evenings

(nas noites de Inverno).

5. Repare agora na diferença entre: on Christmas (Day) (no dia de Natal) e at Christmas (time) (no

Natal, no período natalício).

6. Por fim, tenha atenção a estas utilizações: by day (de dia); by night (de noite); during the day

(durante o dia); during the night (durante a noite).

7. Não é demais recordar: in the morning (de manhã); in the afternoon (de tarde); in the evening (ao

anoitecer); at night (à noite).

8. Quando queremos fazer referência a uma dada hora utilizamos at: at 5 o’clock; at half past two (às

cinco horas; às duas e meia).

9. PARA TER EM CONTA: Quando vários complementos de tempo se encontram juntos, o mais

específico precede o menos específico: Helen visited me at midnight on December 21st, 2000.

Manual do formando | INGLÊS BÁSICO

 49

3.2.4. EXERCÍCIOS DE CONSOLIDAÇÃO

l Exercise 1

Write down the following ordinals

1. 1st =

2. 2nd =

3. 3rd =

4. 4th =

5. 5th =

6. 6th =

7. 7th =

8. 8th =

9. 9th =

10. 10th =

11. 11th =

12. 12th =

13. 13th =

14. 14th =

15. 20th =

16. 21st =

17. 22nd =

18. 23rd =

19. 24th =

20. 900th =

Manual do formando | INGLÊS BÁSICO

 50

l Exercise 2

Fill in the spaces with the correct ordinal number

1. Breakfast is the _____________ meal of the day.

2. A minute is the ________________ part of an hour.

3. Lesson 30 is the same as the _____________________ lesson.

4. The _____________ day of the week is Saturday.

5. “J” is the __________ letter of the English alphabet.

l Exercise 3

Complete the following time expressions with the correct preposition

A
CAROL: Are you free ________Sunday? There's a party at Emilio's

place?

 RAUL: Is the party _________the afternoon?

 CAROL: No, it starts __________8:00 p.m.

RAUL: But I never go to parties ________Sunday nights.

I go to work ___________7:30 a.m. Monday.

CAROL: But the party is ________July 3rd. You don't work

__________ the Fourth of July. It's a holiday.

B DAVID: Can I make an appointment _________June? I'm free

_________Wednesdays.

 MABEL: Can you come ___________ Wednesday the 7th?

 DAVID: ________the 7th, I can only come __________the morning.

 MABEL: I have an opening __________ten _______the morning.

DAVID: Good. So the appointment is __________Wednesday the 7th

___________10:00 a.m.

 MABEL: That's right. See you then.

Manual do formando | INGLÊS BÁSICO

 51

C
ELSA:

Can I have an appointment _______Tuesday

the 6th?

 DR. GEE: _________the morning.

 ELSA: No, _________ the afternoon, please.

 DR. GEE: Can you come __________ three o'clock?

ELSA: That's fine. So my appointment is _______three o'clock _______

the 13th.

DR. GEE: Well, no, it's ______ Tuesday the 6th. By the way, what's your

problem?

ELSA: I have trouble remembering things. When is my appointment

again?

 l Exercise 4

Write these dates using words

a) 17/4/1997

The seventeenth of April nineteen ninety-seven

b) 1/12/1957

c) 15/8/2003

d) 1/1/1901

e) 14/6/1639

f) 27/4/1812

g) 16/9/1978

h) 10/3/1996

i) 6/7/2000

j) 29/11/2007

Manual do formando | INGLÊS BÁSICO

 52

Manual do formando | INGLÊS BÁSICO

 53

UNIDADE 4

4.1. PRESENT SIMPLE

Objectivos

Esta unidade tem por objectivo dar a conhecer e compreender o uso do tempo verbal Presente

Simples. Em termos de vocabulário, dá a conhecer as principais cores e seus princípios de utilização.

| Tópicos

 - PRESENT SIMPLE

 - COLOURS

4.1 PRESENT SIMPLE

| Tópicos

4.1.1 Compreender o Present Simple;

4.1.2 Compreender as formas afirmativa, negativa, interrogativa;

4.1.3 Compreender a terceira pessoa do Present Simple;

4.1.4 Exercícios de consolidação;

4.1.1 COMPREENDER O PRESENTE SIMPLES.

O Presente Simples

O tempo verbal Presente Simples forma-se com o Infinito (sem “to”) do verbo que se deseja

conjugar: “to” go, “to” run, “to” open.

Este tempo verbal utiliza-se para expressar DOIS tipos de acções:

1. As acções quotidianas, que cumprimos habitualmente. É importante que RELACIONE sempre este

tempo verbal com as acções que executa habitualmente ou todos os dias, ou seja, com certa

frequência: comer, dormir, beber, estudar, etc. Ex: I go to work (Vou trabalhar); I drive my car

(Conduzo o meu automóvel); I play tennis (Jogo ténis), etc.

Manual do formando | INGLÊS BÁSICO

 54

2. Em geral, utiliza-se também para factos reais: I have a car (Tenho um automóvel); I have a house

(Tenho uma casa); etc.

A fórmula matemática apresentada em seguida ajudará a compreender isto melhor.

As colunas 1, 2 e 3 pertencem ao Quadro Verbal, mas para o Presente Simples utilizará

UNICAMENTE a coluna 1 com algumas modificações.

Fórmula do Presente Simples

I, we, you, they SUBJECT + 1 1 2 3

He, she, it SUBJECT + 1 > s Go Went Gone

4.1.2 COMPREENDER AS FORMAS AFIRMATIVA, NEGATIVA, INTERROGATIVA.

Repare que este tempo verbal usa a mesma forma do Infinito (go), excepto nas terceiras pessoas do

singular (he, she, it) às quais se adiciona um s, como se fosse um plural.

Em inglês, tal como em português, podemos dizer “Eu vou = I go” na forma afirmativa. No entanto,

para a interrogativa não é possível inverter as palavras. Não podemos dizer “Go I?”.

Em inglês, este tempo verbal requer AUXILIARES (palavras que o ajudam, que o AUXILIAM a

conjugar-se).

Neste caso, essas duas palavras são DO para as pessoas “I, you, we, you, they” e DOES para as três

terceiras pessoas do singular: “he, she, it”. DON'T é a contracção de DO NOT e DOESN'T a forma

contraída de DOES NOT.

Para respostas curtas, NÃO DEVE UTILIZAR O VERBO, mas apenas o auxiliar:

 “Yes, I go” “Yes, I do”; “No, I do not go” “No, I don't”

Affirmative Negative Interrogative

I go I don't go Do I go ?

You go You don't go Do you go ?

He goes He doesn't go Does he go ?

She goes She doesn't go Does she go ?

It goes It doesn't go Does it go ?

We go We don't go Do we go ?

You go You don't go Do you go ?

They go They don't go Do they go ?

Manual do formando | INGLÊS BÁSICO

 55

Affirmative subject + 1 > "s" (he, she, it)

I go to Lisbon - Eu vou a Lisboa

He goes to Lisbon - Ele vai a Lisboa

Negative subject + don't / doesn't + 1

I don't go to Lisbon - Eu não vou a Lisboa

He doesn't go to Lisboa - Ele não vai a Lisboa

Interrogative Do / Does + subject + 1 ?

Do I go to Lisbon? - Vou a Lisboa?

Does he go to Lisbon? - Ele vai a Lisboa?

4.1.3 COMPREENDER A TERCEIRA PESSOA.

O próximo passo é aprender como muda o verbo no PRESENTE SIMPLES para as pessoas do

singular (he, she, it) e poderá praticar a pronúncia

ALGUMAS MUDANÇAS DO VERBO PARA O PRESENTE SIMPLES.

1. Os infinitos terminados em -s, -z, -sh, -ch e -x formam a terceira pessoa do singular acrescentando

-es: I teach (Eu ensino) – He teaches (Ele ensina); I watch (Eu olho) – She watches (Ela olha).

2. Os infinitos terminados em -y precedido de consoante mudam para -ies: I study (Eu estudo) – He

studies (Ele estuda). Também há excepções: Os infinitos terminados em -y precedido de vogal (-ay, -

ey, -oy, -uy) formam a terceira pessoa regularmente: I play (Eu jogo) – She plays (Ela joga).

3. Os infinitos terminados em -o acrescentam -es: I go (Eu vou) – He goes (Ele vai).

JÁ AGORA... REPARE NESTA CURIOSIDADE:

Vimos que o verbo to do se utiliza em inglês como AUXILIAR para poder conjugar o Presente

Simples.

Contudo, também se utiliza como verbo normal com o significado de fazer. O que produz esta

curiosidade:

AFIRMATIVA: I do the housework (Eu faço as tarefas domésticas).

NEGATIVA: I do not do the housework (Eu não faço as tarefas domésticas).

Manual do formando | INGLÊS BÁSICO

 56

INTERROGATIVA: Do I do the housework? (Eu faço as tarefas domésticas?).

A vermelho é quando DO funciona como AUXILIAR e a azul é quando funciona como VERBO

FAZER.

4.1.4 EXERCÍCIOS DE CONSOLIDAÇÃO.

 l Exercise 1

Complete these sentences with the correct form of the verbs in present simple

1. I (get up) at 7.30. _____________________________________

2. My sister (get up) at 7.45. ___________________________________

3. We (watch) TV every night. ___________________________________

4. He sometimes (cry) if the film is sad. _____________________________________

5. My sister and her friends often (go) to clubs._________________________________

6. She always (wash) her hair before she (go out). ______________________________

7. My parents (listen) the news every evening at six. ____________________________

8. Anne (wake up) at 9.30. _____________________________

9. Tom always (drink) a coffee after dinner. ________________________

10. I always (sing) when I take a shower. __________________________

 HE, SHE, IT... ELE, ELA... HE, SHE, IT... ELE, ELA...

carry carries leva go goes vai

do does faz have has tem

get dressed gets dressed veste-se have fun has fun diverte-se

get ready gets ready prepara-se wash washes lava

get up gets up levanta-se watch watches olha, observa

Manual do formando | INGLÊS BÁSICO

 57

l Exercise 2

Complete each phrase, using the correct form of the Present Simple. Attention, some are
interrogative and some are negative.

1. You/watch/much TV?
__

2. TV in your country/have/many American programmes?
__

3. Chocolate / not be / bad for your health.
__

4. You and your friends/play/much sport?

5. Chinese people / not have / blond hair.

6. The place where you live/have/a sports centre?
__

7. I / not do / the dishes at home.
__

8. You / like / ice cream?

9. Ann and Mark / not like / potatoes.

10. Tom and I / not go / to the cinema.
__

 l Exercise 3

Fill in the gaps with the correct verb.

1. Where _____________ she live?

2. How old ____________ you?

3. Where ____________ you now?

4. How well ____________ you speak English?

5. _____________ he home at the moment?

6. When ______________she usually have lunch?

7. Which_____________ your brother prefer: juice or milk?

8. What _____________ their names?

9. How______________ you spell your last name?

10. Where ________________ she going?

Manual do formando | INGLÊS BÁSICO

 58

 l Exercise 4

Fill in the blanks with the correct forms of the verbs below using the present simple:

BE LOVE CLEAN HAVE(x2) MEET(x2)

GO SLEEP TEACH LEARN COME

Mary _________ a teacher. She ___________ French. The children __________ her and

___________ a lot from her. Mary ___________ home at 3:00pm and _____________ lunch. Then

she ___________ for an hour. In the afternoon she ____________ shopping or she ____________

her house. Sometimes she ______________ her aunt and _____________ tea with her. Every

Sunday she _____________ her friends.

 l Exercise 5

Add - (e)s to the verbs: Present Simple I
Multiple-choice exercise. Underline the correct answer

1 Lizzy often (cry).

 Cries

 Crys

 Cryes

2 Sue (write) letters every week.

 Writes

 Writies

 Writs

3 Mike (play) the bassoon extremely well.

 Playes

 Plays

 Plais

Manual do formando | INGLÊS BÁSICO

 59

4 She (speak) English quite well.

 Speakes

 Speakies

 Speaks

5 She (listen) to music at work.

 Listenies

 Listens

 Listenes

6 Jerry always (buy) flowers at weekends.

 Buyes

 Buys

 Buies

7 My sister is 12. She (go) to school.

 Goes

 Goies

 Gos

8 My friend (study) mathematics every day.

 Studies

 Studyes

 Studys

9 Mother (watch) TV in the morning.

 Watchis

 Watches

 Watchs

10 Mary (teach) French.

 Teachies

 Teachs

 Teaches

Manual do formando | INGLÊS BÁSICO

 60

4.2 COLOURS

| Tópicos

4.2.1 Compreender o vocabulário relativo às cores

4.2.2 Exercícios de consolidação

4.2.1 COMPREENDER O VOCABULÁRIO RELATIVO ÀS CORES.

Colours

red yellow blue purple orange green light green

vermelho amarelo azul violeta laranja verde verde claro

black white grey brown beige pink dark green

preto branco cinzento castanho bege rosa verde escuro

1.Em inglês, as cores são INVARIÁVEIS em GÉNERO (masculino e feminino) e NÚMERO (singular e

plural).

Ou seja, white significa "branco, branca, brancos, brancas". Por isso, as cores são muito adaptáveis,

ao construir uma frase ou oração.

2. Em inglês, as cores, usadas como substantivos, NUNCA são precedidas do artigo definido the.

Vejamos:

Red is a beautiful color, O vermelho é uma cor bonita; Green is my favourite color, O verde é a minha

cor preferida.

3. Para indicar que uma cor é "clara" ou "escura", devemos antecedê-la com os adjectivos light (claro)

ou dark (escuro). Ex: light purple, violeta claro; dark purple, violeta escuro.

4. Podemos adiantar mais algumas informações:

a) As cores são adjectivos, porque qualificam o substantivo;

b) Em inglês, os adjectivos vêm SEMPRE antes do substantivo.

Ou seja, em português podemos dizer "blusa branca" ou mesmo "branca blusa" (para enfatizar

poeticamente a frase). Em inglês, a ÚNICA possibilidade é white blouse (dizer blouse white é

incorrecto).

Manual do formando | INGLÊS BÁSICO

 61

4.2.2 EXERCÍCIOS DE CONSOLIDAÇÃO.

| Exercise 1.

Fill in the crossword

Manual do formando | INGLÊS BÁSICO

 62

Manual do formando | INGLÊS BÁSICO

 63

UNIDADE 5

5.1.

Objectivos

Esta unidade tem por objectivos: ensinar a dizer as horas em inglês; abordar os pronomes

interrogativos nas suas formas mais correntes; irá ainda familiarizar-se com vocabulário relativo ao

corpo humano.

| Tópicos

 - TIME;

 - WH- WORDS;

 - BODY PARTS.

5.1. TIME

| Tópicos

5.1.1. Compreender as horas

5.1.2. Exercícios de consolidação

5.1.1. COMPREENDER AS HORAS

THE TIME / AS HORAS

What time is it?
It's five o'clock in the
morning. It's 5:00 a.m.

 It's seven o'clock
in the morning.
It's 7:00 a.m.

 It's twelve o'clock.
It's noon.

It's 12:00 noon.

Que horas são?
São cinco da manhã. São sete da manhã.

É meio-dia.

Manual do formando | INGLÊS BÁSICO

 64

1. Em inglês, as horas são sempre precedidas de um verbo no singular: It's one o'clock (É uma

hora);

It's two o'clock (São duas horas).

2. Os americanos não costumam utilizar a expressão half past (e meia). Tratam as horas como se

fossem digitais. Contudo, utilizam a quarter past (e um quarto) e a quarter to (menos um quarto).

3. Não se utiliza oralmente o relógio de 24 horas, excepto no caso de horários de transportes

públicos.

4. Para dizer que são 03:00 e não 15:00, podemos usar "three o'clock in the afternoon". 17:30

seria "half past five in the afternoon" e para indicar 23:00 prefere-se "eleven o'clock in the evening".

5. Para diferenciar as horas da manhã e da tarde, utilizamos a.m. (ante meridiem, antes do meio-

dia) ou p.m. (post meridiem, após o meio-dia):

 Ex: He arrives home at 08:00 a.m. (Ele chega a casa às 8 da manhã); He arrives home at 07:56 p.m.

(Ele chega a casa às 07:56 da noite). Quando se utiliza a.m. ou p.m. não se pode usar o'clock (em

ponto).

Ex: He arrives home at three o'clock in the afternoon (He arrives home at 3 pm).

6. PONTUALIDADE: Para indicar que se "chega a tempo”, utiliza-se on time: Lana is never on time

(A Lana nunca chega a horas).

It's four o'clock
in the afternoon.
It's 4:00 p.m.

 It's seven o'clock
in the evening.
It's 7:00 p.m.

 It's twelve o'clock
at night. It's midnight.
It's 12:00 midnight.

São quatro da tarde.

São sete da noite.

É meia-noite.

Manual do formando | INGLÊS BÁSICO

 65

It's 5 minutes after 3.
It's 3:05 (three-oh-five).

It's 10 minutes after 5.
It's 5:10 (five-ten).

 It's 9:30 (nine-thirty).

São três e cinco.
São 3 horas e 5 minutos.

São cinco e dez.
São 5 horas e 10 minutos.

São nove e meia.
São nove horas e 30

minutos.

It's a quarter to eleven.
It's 10:45.

 It's a quarter after seven.
It's 7:15.

 It's twenty-five to eleven.
It's 10:35.

São onze menos um quarto.
São 10 horas e 45 minutos.

 São sete e um quarto.
São 7 horas e 15 minutos.

 São 11 menos 25.
São 10 horas e 35 minutos.

Como dizer as horas em Inglês Britânico e Americano

UK =

US =

COM RELÓGIO DE 24 HS. COM RELÓGIO DIGITAL

10 em ponto UK: ten o'clock 10:00 10 a.m.

 US: ten o'clock ten a.m.

10 e um quarto UK: a quarter past ten 10:15 10:15 a.m.

 US: a quarter after ten ten fifteen a.m.

10 e vinte UK: twenty past ten 10:20 10:20 a.m.

 US: twenty after ten ten twenty a.m.

10 e meia UK: half past ten 10:30 10:30 a.m.

 US: ten thirty ten thirty a.m.

11 menos vinte UK: twenty to eleven 10:40 10:40 a.m.

 US: twenty to eleven ten forty a.m.

11 menos um quarto UK: a quarter to eleven 10:45 10:45 a.m.

 US: a quarter to eleven ten forty-five a.m.

11 menos cinco UK: five to eleven 10:55 10:55 a.m.

 US: five to eleven ten fifty-five a.m.

Manual do formando | INGLÊS BÁSICO

 66

5.1.2. EXERCÍCIOS DE CONSOLIDAÇAO

 | Exercise 1

Match the times in words in the first column, with the time numbers in the second column.

1. It’s one o’clock It’s 9.15

2. It’s a quarter past two It’s 6.45

3. It’s a quarter past three It’s 1.00

4. It’s half past four It’s 3.15

5. It’s half past five It’s 2.15

6. It’s a quarter to six It’s 9.45

7. It’s a quarter to seven It’s 8.00

8. It’s a quarter to eight It’s 5.30

9. It’s eight o’clock It’s 7.45

10. It’s a quarter past nine It’s 4.30

11. It’s a quarter to ten It’s 5.45

 | Exercise 2

Write in full sentences: What time is it?

a) 9:03 am It’s three past nine in the morning______________

b) 7:00 pm It’s seven o’clock in the evening_______________

c) 2:45 am __

d) 6:30 am __

e) 5:00 pm __

f) 1:15 pm __

g) 11:30 am __

Manual do formando | INGLÊS BÁSICO

 67

5.2. PRONOMES INTERROGATIVOS

| Tópicos

5.2.1. Compreender os pronomes interrogativos

5.2.1. COMPREENDER OS PRONOMES INTERROGATIVOS

WH- WORDS / PRONOMES INTERROGATIVOS

Informalmente, chamamos WH- WORDS aos pronomes interrogativos de que necessitamos para

iniciar perguntas.

1. Chamam-se palavras WH- porque a maioria começa com essas duas consoantes: WHat?,

WHere?, WHo?, etc.

2. Algumas formam as perguntas de um modo idiomático, ou seja, diferente do português.

WHAT is your last name?
(It's) Oliveira Martins.

QUAL é o seu apelido?
(É) Oliveira Martins.

WHAT are your first and middle names?
(They're) Maria Fernanda.

QUAIS são os seus primeiro e segundo nomes?
(São) Maria Fernanda.

WHAT are Tom and Steve doing?
They're sleeping.

QUE estão a fazer o Tom e o Steve?
Estão a dormir.

WHAT is the Louvre like?
It's fantastic!!

COMO é o Louvre?
É fantástico!

WHAT colour are taxis in Lisbon?
They're black and green.

DE QUE cor são os táxis em Lisboa?
São pretos e verdes.

WHERE is my address book?
It's under the briefcase.

ONDE está a minha agenda?
Está por baixo da pasta.

WHERE in Portugal are you from?
I'm from Porto.

DE QUE PARTE de Portugal és?
Sou do Porto.

WHERE in Portugal is Porto?
It's in the North.

EM QUE PARTE de Portugal fica o Porto?
Fica no Norte.

WHO is this gentleman?
He's Mr. Ronald.

QUEM é este senhor?
É o Sr. Ronald.

WHO are they?
They're Maria and Sérgio Martins.

QUEM são?
São a Maria e o Sérgio Martins.

Manual do formando | INGLÊS BÁSICO

 68

5.3. BODY PARTS

| Tópicos

5.3.1. Compreender as partes do corpo

5.3.2. Exercícios de consolidação

5.3.1. COMPREENDER AS PARTES DO CORPO

BODY PARTS

Manual do formando | INGLÊS BÁSICO

 69

VERBS CONNECTED WITH BODY VOCABULARY

hear - ouvir

see - ver

eat - comer

bite - morder

kneel – ajoelhar-se

walk - andar

hold - segurar

smell - cheirar

stand – estar de pé

5.3.2. EXERCÍCIOS DE CONSOLIDAÇÃO

 | Exercise 1

Write down the correct body part underneath the picture.

___________ _________ __________ __________

___________ ___________ __________

____________ ___________ ___________ ____________

___________ ___________

Manual do formando | INGLÊS BÁSICO

 70

 | Exercise 2

Write the correct body part.

a) You see with your _______________

b) You hear with your ______________

c) You bite with your _______________

d) You hold with your ______________

e) You smell with your _______________

f) You eat with your ______________

g) You walk with your ______________

h) You stand on your ________________

i) You kneel on your _________________

 | Exercise 3

All words are body parts, choose a letter from each box to create a word then check the
answer.
1. KNEC _______________

2. ASIWT ______________

3. DAHE _______________

4. HUBTM_______________

5. HMUOT ______________

6. EKEN _______________

7. OSEN _______________

 | Exercise 4

Write the plural of these words and then write true sentences about yourself

Singular Plural True sentences

1. Leg Legs I have two legs

2. Finger

3. Mouth

4. Hand

5. Face

6. Head

7. Nose

8. Foot Feet

Manual do formando | INGLÊS BÁSICO

 71

UNIDADE 6

6.1. COUNTABLE AND UNCOUNTABLE NOUNS

Objectivos

Esta unidade tem por objectivo dar a conhecer os conceitos básicos relacionados com substantivos

contáveis e incontáveis, o que aproveitaremos também na abordagem ao vocabulário relativo a

comidas e bebidas.

| Tópicos

 - COUNTABLE AND UNCOUNTABLE NOUNS;

 - FOOD AND DRINK;

 COUNTABLE AND UNCOUNTABLE NOUNS

| Tópicos

6.1.1 Compreender o que são substantivos contáveis.

6.1.2 Compreender o que são substantivos incontáveis.

6.1.3 Contáveis vs. incontáveis.

6.1.4 Compreender o uso de some, any, not any e no.

6.1.5 Exercícios de consolidação.

6.1.1 COMPREENDER O QUE SÃO SUBSTANTIVOS CONTÁVEIS.

| COUNTABLE NOUNS (SUBSTANTIVOS CONTÁVEIS)

Por exemplo: (a) car – (um) automóvel; (a) flower – (uma) flor; (an) apple – (uma) maçã. Podemos

usar esta fórmula: ONE/TWO/THREE + COUNTABLE NOUN (um/dois/três... + substantivo

contável). Podemos usá-los deste modo, porque PODEMOS CONTÁ-LOS: ONE car, TWO flowers,

THREE apples,

etc. (UM automóvel, DUAS flores, TRÊS maçãs, etc.).

Os substantivos contáveis podem estar no SINGULAR (= one, um) ou no PLURAL (= two or more,

dois ou mais). Vejamos estes exemplos:

SINGULAR: a car, my car, the car, etc. (um automóvel, o meu automóvel, o automóvel, etc.)

PLURAL: cars, two cars, the cars, some cars, many cars, etc. (os automóveis, dois automóveis, os

automóveis, uns ou alguns automóveis, muitos automóveis, etc.).

Manual do formando | INGLÊS BÁSICO

 72

| REPARE AGORA NESTAS CURIOSIDADES GRAMATICAIS:

Terá reparado que cars e the cars se traduzem em ambos os casos por os automóveis. Vejamos:

a) Quando nos referimos a "os automóveis" EM GERAL, ou seja, a TODOS os automóveis do

mundo,

NÃO PODEMOS USAR o artigo definido the: CARS are expensive (OS AUTOMÓVEIS são caros).

O mesmo ocorre com qualquer outro substantivo: ELEPHANTS don't fly (OS ELEFANTES não

voam).

b) Quando nos referimos a "os automóveis" EM PARTICULAR, ou seja, aos automóveis

específicos de

que estamos a falar, DEVEMOS USAR o artigo definido the: He's buying THE CARS (Ele está a

comprar OS AUTOMÓVEIS). Pressupõe-se que ele está a comprar os automóveis sobre os quais nos

falou em algum momento.

| ÚLTIMA OBSERVAÇÃO SOBRE ESTE PONTO:

NÃO DIGA: I don't have car para significar Não tenho automóvel.

DEVE DIZER: I don't have a car.

6.1.2 COMPREENDER O QUE SÃO SUBSTANTIVOS INCONTÁVEIS.

| UNCOUNTABLE NOUNS (SUBSTANTIVOS INCONTÁVEIS)

Por exemplo: water – água; rain – chuva; rice – arroz; money – dinheiro, etc.

NÃO PODEMOS USAR a fórmula ONE/TWO/THREE + UNCOUNTABLE NOUN (water/rain/rice,

etc.).

NÃO PODEMOS DIZER: one water, two rains, etc.

| OS SUBSTANTIVOS INCONTÁVEIS TÊM UMA FORMA ÚNICA:

money, the money, my money, some money, much money, etc. Exemplos:

I have some money (Tenho algum dinheiro); There isn't much money here (Não há muito dinheiro

aqui);

Money isn't everything (O dinheiro não é tudo).

Manual do formando | INGLÊS BÁSICO

 73

| ÚLTIMA OBSERVAÇÃO SOBRE ESTE PONTO:

NÃO PODEMOS USAR A FÓRMULA A/AN + UNCOUNTABLE NOUNS:

 a money (um dinheiro); a music (uma música); etc.

MAS PODEMOS EXPRESSAR ISTO DA SEGUINTE FORMA:

a piece of cheese (um pedaço de queijo); a piece of music (um fragmento de música); a glass of

water (um copo de água); a bar of chocolate (uma barra de chocolate); a game of tennis (uma partida

de ténis).

Ou seja, mencionando sempre a menor unidade do substantivo (pedaço, fragmento, copo, barra,

partida, etc.).

6.1.3 CONTÁVEIS VS. INCONTÁVEIS.

Countable vs. Uncountable
COUNTABLE / CONTÁVEIS

UNCOUNTABLE / INCONTÁVEIS

Singular only
Yogurt
Iogurte

Beef
Bife

Broccoli
Bróculos

Singular Plural
An apple
Uma maçã

Apples
Maçãs

A carrot
Uma cenoura

Carrots
Cenouras

A potatoe
Uma batata

Potatoes
Batatas

I’m eating an apple
Estou a comer uma maçã

Apples are my favourite fruit
A maçã é a minha fruta favorita

I like apples
Eu gosto de maçãs

I’m eating yogurt
Estou a comer iogurte
Yogurt is delicious
Iogurte é delicioso

I love yogurt
Eu adoro iogurte

Manual do formando | INGLÊS BÁSICO

 75

6.1.4 SOME, ANY, NOT ANY, NO.

| COMO USAR SOME, ANY, NO, NOT ANY...

SOME (alguns, algumas) utiliza-se para frases AFIRMATIVAS. O verbo da frase deve estar na

forma AFIRMATIVA.

 Helen pays SOME attention in class. (A Helen presta ALGUMA atenção nas aulas).

ANY (alguns, algumas, quaisquer) utiliza-se para frases INTERROGATIVAS. O verbo da frase

deve estar na forma INTERROGATIVA.

 Does Helen pay ANY attention in class?

(A Helen presta ALGUMA atenção nas aulas?).

NO (nada, nenhum, nenhuma) utiliza-se para frases NEGATIVAS. O verbo da frase deve estar na

forma AFIRMATIVA.

 Helen pays NO attention in class. (A Helen não presta NENHUMA atenção nas aulas).

NOT ANY (nada, nenhum, nenhuma) utiliza-se para frases NEGATIVAS. O verbo da frase deve

estar na forma NEGATIVA.

Helen does NOT (doesn't) pay ANY attention in class. (A Helen não presta NENHUMA atenção

nas aulas).

AFFIRMATIVE STATEMENTS QUESTIONS AND NEGATIVE STATEMENTS

FRASES AFIRMATIVAS PERGUNTAS E FRASES NEGATIVAS

We need some vegetables. Do you want any carrots?
We don't need any carrots.

Precisamos de algumas verduras. Queres algumas cenouras?
Não precisamos de (quaisquer) cenouras.

We need some meat. Do you want any chicken?
We don't need any chicken.

Precisamos de alguma carne. Queres (algum) frango?
Não precisamos de (qualquer) frango.

We need some. Do you want any?
We don't need any.

Precisamos de alguns/mas. Queres alguns/mas?
Não precisamos de nenhum/a.

Manual do formando | INGLÊS BÁSICO

 76

6.1.5 EXERCÍCIOS DE CONSOLIDAÇÃO

 | Exercise 1.

Try and correct the mistakes given in the following sentences

Ex: I don’t eat a meat I don’t eat meat____

1. I don't have car __________________________

2. A potatoes aren't expensive __________________________

3. Ann never wears hat. __________________________

4. Are you looking for job? __________________________

5. Mary doesn't eat a meat. ___________________________

6. I'm going to party tonight. __________________________

7. Do you like a cheese? __________________________

8. Do you want cup of coffee? ___________________________

9. I have great idea. _____________________________

10 Peru is country in South America. ___________________________

 | Exercise 2.

Fill in the gaps with some / any / no

1. We need ________ potatoes for the potato salad.

2. Is there ________ mayonnaise at home.

3. I don’t want _______ broccoli in the salad. I hate it!

4. We need _______ rice today.

5. There are _______ apples in the refrigerator.

6. There isn't _______ bread. Please go and buy some.

Manual do formando | INGLÊS BÁSICO

 77

6.2. FOOD AND DRINK

| Tópicos

6.2.1 Compreender o vocabulário relativo a comidas e bebidas.

6.2.2 Exercícios de consolidação

6.2.1 VOCABULÁRIO RELATIVO A COMIDAS E BEBIDAS.

| FRUIT & VEGETABLES

FRUIT VEGETABLE

Apple

(Maçã)

Artichoke

(Alcachofra)

Apricot

(Damasco)

Asparagus

(Espargos)

Avocado

(Abacate)

Aubergine /
Eggplant

(Beringela)

Banana

(Banana)

Bean

(Feijão)

Cherry

(Cereja)

Broccoli

(Brócolos)

Coconut

(Coco)

(White) Cabbage

(Couve Branca)

Cranberry

(Amora)

Cauliflower

(Couve-Flor)

Manual do formando | INGLÊS BÁSICO

 78

(Black) Currant

(Groselha)

Celery

(Aipo)

Grape

(Uva)

Chilli pepper

(Malagueta)

Grapefruit

(Toranja)

Cucumber

(Pepino)

Kiwi

(Kiwi)

Garlic

(Alho)

Lemon

(Limão)

Ginger

(Gengibre)

Mango

(Manga)

Kohlrabi

(Couve-Rábano)

(Water) Melon

(Melancia)

Leek

(Alho-Francês)

Orange

(Laranja)

Mushroom

(Cogumelo)

Peanut

(Amendoim)

Onion

(Cebola)

Peach

(Pêssego)

Parsley

(Salsa)

Pear

(Pêra)

Pea

(Ervilha)

Manual do formando | INGLÊS BÁSICO

 79

Pineapple

(Ananás)

(Green) Pepper

(Pimento Verde)

Pomegranate

(Romã)

Potato

(Batata)

Raspberry

(Framboesa)

Radish

(Rabanete)

Strawberry

(Morango)

Spring Onion

(Cebolinha)

Tomato

(Tomate)

(Brussels) Sprouts

(Couve de Bruxelas)

Walnut

(Noz)

Sweet Corn

(Milho Doce)

Lime

(Lima)

Zucchini / Courgette

(Courgette)

Papaya

(Papaia)

Manual do formando | INGLÊS BÁSICO

 80

| MEAT & FISH / SHELFISH

MEAT CARNE FISH / SHELFISH PEIXE / MARISCO

Beef Bife Fish Peixe

Chicken Frango Shrimp Camarão

Turkey Peru Mussels Mexilhões

Pork Porco Salmon Salmão

Sausage Salsicha Cod Bacalhau

Duck Pato Trout Truta

| DAIRY PRODUCTS

Milk Leite

Cheese Queijo

Butter Manteiga

egg Ovo

boiled egg
Ovo cozido

scrambled egg
Ovos mexidos

fried egg
Ovo frito

| DRINKS

Milk Leite

Coffee Café

Tea Chá

Water Água

Juice Sumo

Soda Refrigerante

Wine Vinho

Beer Cerveja

Manual do formando | INGLÊS BÁSICO

 81

| FOOD AND COUNTABLE / UNCOUNTABLE NOUNS

These are bananas.
Estas são bananas.

This is pasta.
Isto é massa.

These are oranges.
Estas são laranjas.

This is bread.
Isto é pão.

These are apples.
Estas são maçãs.

These are beans.
Estes são feijões.

These are strawberries.
Estes são morangos.

This is rice.
Isto é arroz.

These are mangoes.
Estas são mangas.

These are potatoes.
Estas são batatas.

 This is chicken
This is
lamb

This is
beef

This is
shrimp

This is
salmon

These are carrots.
Estas são cenouras.

This is milk.
Isto é leite.

These are tomatoes.
Estes são tomates.

These are eggs.
Estes são ovos.

This is broccoli.
Estes são bróculos.

This is cheese.
Isto é queijo.

These are green beans.
Estas são vagens.

This is butter.
Isto é manteiga.

These are peppers.
Estes são pimentos.

This is yogurt.
Isto é iogurte.

Manual do formando | INGLÊS BÁSICO

 82

6.2.2 EXERCÍCIOS DE CONSOLIDAÇÃO

 | Exercise 1

Write the food in the correct column either countable or uncountable

Apples/bananas/beans/beef/bread/broccoli/butter/carrots/cheese/chicken/eggs/green
beans/lamb/mangoes/milk/oranges/pasta/peppers/potatoes/rice/salmon/shrimp/
strawberries/tomatoes

Countable Uncountable
____________________ ______________________

____________________ ______________________

____________________ ______________________

____________________ ______________________

____________________ ______________________

____________________ ______________________

____________________ ______________________

____________________ ______________________

____________________ ______________________

____________________ ______________________

____________________ ______________________

____________________ ______________________

Manual do formando | INGLÊS BÁSICO

 83

 | Exercise 2.

Name the fruit indicated from 1-10. Look at the example

Example: 0 –strawberry

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

Manual do formando | INGLÊS BÁSICO

 84

 | Exercise 3.

In each sentence underline the correct option as is done in the example.

Carrots is/are very healthy.

1. Strawberries is/are my favourite fruit. I love strawberries.

2. I think mangoes is/are delicious

3. Green beans is/are my favourite vegetable.

4. Broccoli is/are very good for you.

5. I think cheese is/are awful. I hate cheese.

6. Chicken is/are my favourite meat.

 | Exercise 4.

Match the words in the first column to the best available answer in the second column.

Manual do formando | INGLÊS BÁSICO

 85

 | Exercise 5.

Read the text and answer the questions

It's Friday afternoon and John's friend Mark is coming for tea tomorrow.

Mrs. S: John, is Mark coming for tea tomorrow?

John: Yes mum, I told you yesterday!

Mrs. S: Oh did you? Sorry, I must have forgotten.

John: What are we having?

Mrs. S: I don't know yet, I was just writing out the shopping list. What sort of things does he like?

John: Anything, just about. I know he hates pasta though; he never eats school dinner if it's pasta.

Mrs. S: OK, what about pizza.

John: Yeah, pizza would be great, not too much salad though please mum.

Mrs. S: How about a fruit salad for pudding instead?

John: With ice cream?

Mrs. S: Yes, ok.

John: Great, I can't wait!

Entertaining at Home - It's Saturday and John's friend Mark has just arrived.

John: Hi Mark!

Mark: Hi John, how's it going?

John: Fine, and you?

Mark Oh you know.

John: Yeah, tell me about it.

Mrs. S: Hello Mark, how are you.

Mark: Very well thank you Mrs. Smith.

John Mum, can we go and play in my room?

Mrs. S: Yes, after tea. We're having pizza tonight Mark, is that alright?

Mark: Yes Mrs. Smith that should be fine, but I am a vegetarian.

Mrs. S: Oh John, you didn't tell me!

John Sorry mum, I didn't know.

Mrs. S: Well it's just as well I bought mushroom pizza as well then, isn't it?

Mark: I'm sorry if it's any trouble Mrs. Smith.

Mrs. S: Don't worry Mark, it's not your fault, we can eat the salami pizza and you can have the

mushroom one. Why don't you both go and play upstairs, tea will be a little bit longer than expected!

John: This way Mark.

Manual do formando | INGLÊS BÁSICO

 86

1. Mark comes for tea on Friday.

A. True

B. False

C. Don't know

2. John hasn't told his mum that Mark is coming for tea.

A. True

B. False

C. Don't know

3 Mark never eats pasta.

A. True

B. False

C. Don't know

4 John loves salami.

A. True

B. False

C. Don't know

5 Mark will eat anything.

A. True

B. False

C. Don't know

6 John's mum only has pizza with meat.

A. True

B. False

C. Don't know

7 Vegetarians don't eat meat.

A. True

B. False

C. Don’t know

8 John and Mark eat after playing.

A. True

B. False

C. Don't know

Manual do formando | INGLÊS BÁSICO

 87

UNIDADE 7

Objectivos

Esta unidade tem por objectivo dar a conhecer o vocabulário relativo à casa e, em seguida,

abordar as preposições de lugar.

| Tópicos

 - HOUSE VOCABULARY;

 - PREPOSITIONS OF PLACE.

7.1.HOUSE

| Tópicos

7.1.1. Compreender o vocabulário relativo à casa

7.1.2. Exercícios de consolidação

7.1.1. COMPREENDER O VOCABULÁRIO RELATIVO À CASA

HOUSE / CASA

living room dining room kitchen bedroom bathroom

sala de estar

sala de jantar

cozinha

quarto quarto de banho

basement garage yard garden

cave

garagem

pátio

jardim

Manual do formando | INGLÊS BÁSICO

 88

FOUR ROOMS /QUATRO DIVISÕES

Living-room Bedroom

kitchen Bathroom

Living room: lamp (candeeiro), bookcase (estante de livros), sofa (sofá), table (mesa), rug (tapete),

armchair (poltrona).

Bedroom: curtain (cortinado), picture (quadro), mirror (espelho), clock (relógio), bed (cama), dresser

(aparador), wardrobe (guarda-roupa).

Kitchen: microwave oven (forno micro-ondas), refrigerator/ fridge (frigorífico), sink (lava-louça),

counter (banca), cabinet (armário), stove (fogão), dishwasher (máquina de lavar-louça).

Bathroom: mirror (espelho), shower (duche), sink (lavatório), cabinet armário), toilet (sanita), bathtub

(banheira).

Manual do formando | INGLÊS BÁSICO

 89

7.1.2. EXERCÍCIOS DE CONSOLIDAÇÃO

 | Exercise 1

Write the correct room

a) Where do you usually cook meals? ______________________

b) Where do you usually get washed? _______________________

c) Where do you usually grow flowers and cut the grass? ____________________

d) Where do you usually eat dinner? __________________

e) Where do you usually sit on a sofa and watch TV? ________________

f) Where do you usually park the car? _____________________

g) Where do you usually sleep? ___________________

| Exercise 2

Match the words with the pictures

Sofa

TV

Table

Bed

Mirror

Armchair

Manual do formando | INGLÊS BÁSICO

 90

Chair

Desk

Fridge

Shower

| Exercise 3

Read the following text:

The Smiths' House

Mr Smith's house has got four bedrooms, a living-room, a dining-room, a kitchen, a
bathroom and a separate toilet. There is a toilet in the bathroom too. The bedrooms
and the bathroom are upstairs, and the living-room, the dining-room, the kitchen and
the toilet are downstairs.

The first bedroom is Mr and Mrs Smith's, the second one is John's, the third one is
Mary's, and the fourth one is Anne's. Catherine's baby bed is in Anne's bedroom too.

When you enter Mr Smith's house, the room on your left is the living-room, and the
room on your right is the dining-room. Where is the kitchen? It is behind the dining-
room. And where is the toilet? It is straight on, in front of you. There is a garden behind
the house, but it is not big. Is there a garden in front of the house too? Yes, there is,
but it is very small.

When you go upstairs, Mr and Mrs Smith's bedroom is on your left. The bedroom on
your right is John's, and the bathroom is between his bedroom and Mary's. Anne's
bedroom is behind Mary's.

There is a big bed and two big wardrobes in Mr and Mrs Smith's bedroom, and there is
a small bed and a wardrobe in John's room. John and Mary's beds are big and Anne's
bed is small. The wardrobe in Mary's room is very big, and the wardrobe in John's
room is small.

Anne's room has got blue walls, and there are white ships and green islands on them,
because it is a child's bedroom. John's bedroom has got white walls, and Mary's has
got grey walls. John has got pictures of horses on his walls, and Mary has got pictures
of beautiful clothes.

Manual do formando | INGLÊS BÁSICO

 91

And now circle the correct answer

The Smiths' House

1 Which of the following is correct?

 Three of Mr Smith's bedrooms are upstairs, and one of them is

downstairs.

 Mr Smith's four bedrooms are downstairs.

 Mr Smith's four bedrooms are upstairs.

2 Choose the correct sentence

 There is one toilet in Mr Smith's house. It is downstairs.

 There are two toilets in Mr Smith's house. One of them is upstairs.

 There is one toilet in Mr Smith's house. It is upstairs.

3 Choose the correct answer:

 The living room is upstairs.

 The living room is downstairs.

 The dining room is upstairs.

4 Choose the correct answer:

 There are two beds in Anne's bedroom.

 There is one bed in Anne's bedroom.

 There are three beds in Anne's bedroom.

5 Choose the correct answer:

 The kitchen is between the living-room and the dining-room.

 The dining-room is between the living-room and the kitchen.

 The living-room is between the dining-room and the kitchen.

6 Choose the correct answer:

 There is a small garden in front of the house, and there is a big one

behind it.

 There is a small garden in front of the house, and there is a small one

behind it.

 There is a big garden in front of the house, and there is a big one behind

it.

7 Choose the correct answer:

 The bathroom is between the first bedroom and the second one.

 The bathroom is between the second bedroom and the third one.

 The bathroom is between the third bedroom and the fourth one.

8 Choose the correct answer:

 John's bedroom is behind Mary's.

 Mary's bedroom is in front of John's.

 Mary's bedroom is in front of Anne's.

Manual do formando | INGLÊS BÁSICO

 92

9 Choose the correct answer:

 Anne's room is on a green island.

 Anne's room is in a white ship.

 Anne's room is a child's bedroom.

10 Choose the correct answer:

 There are pictures in all of the children's bedrooms

 There are pictures in some of the children's bedrooms.

 There aren't any pictures in the children's bedrooms.

Manual do formando | INGLÊS BÁSICO

 93

7.2. PREPOSITIONS OF PLACE

7.2.1. COMPREENDER AS PREPOSIÇÕES DE LUGAR

| Tópicos

7.2.1. Compreender as preposições de lugar

7.2.2. Exercícios de consolidação

PREPOSITIONS OF PLACE / PREPOSIÇÕES DE LUGAR

in on under

next to behind in front of

Manual do formando | INGLÊS BÁSICO

 94

IN (áreas)

• in bed

• in the park, in the woods, in the forest, in the desert

• in the square, in the village, in town, in the city, in the country

• in London, in Oxford, in Lisbon, in Paris

• in England, in Portugal, in Spain, in France

• on a farm (excepção)

IN

• in the pocket, in the cupboard, in the box, in the fridge

• in the office, in the classroom, in the bedroom, in the living room

• in the water, in the swimming pool, in the river, in the lake

•* in the cinema, * in the theatre, * in the supermarket, * in the pub

• in hospital, in church, in prison

ON (linhas)

• on the river, on the beach, on the coast, on the shore

• on the border, on the road, on the edge, on the line

ON (superficies)

• on the table, on the door, on the floor, on the wall, on the ceiling

• on land, on the moon, on earth

AT (pontos)

• * at the cinema,* at the theatre,* at the supermarket, * at the pub

• at the butcher's, at the chemist's, at the grocer's

• at the door, at the entrance

• at Harrods, at Heathrow Airport, at Gatwick Airport

• at university, at Oxford (1), at Cambridge (1)

• at London (2), at Lisbon (2), at Faro (2)

• at school, at home, at work, at church

Manual do formando | INGLÊS BÁSICO

 95

• at the bus-stop, at the crossroads

 (1) universidades das respectivas cidades
(2) pontos de paragem de uma viagem

AT (moradas, actividades)

• at 15 Oxford Street, at the same address

• at the party, at the meeting

 * in & at with buildings

 in – when we mean inside a building (edifício):There are 400 seats in the cinema.

It was raining, so we waited in the pub.

 at – But we use at when we mean an event (acontecimento), the normal purpose of the

building (o propósito do edifício): I was at the cinema last night. (=watching a film)

 My parents are at the pub. (=having a drink)

Preposições de lugar

above sobre, em cima de, por cima de

across do outro lado

amid entre (vários, mas não faz parte do grupo)

among entre (vários, mas faz parte do grupo)

around em volta de, em torno de

at em

at the back atrás (no fundo)

at the front à frente

away from longe de

behind atrás de

below debaixo de, abaixo de

beneath debaixo de, abaixo de

beside ao lado de, junto de, ao pé de

Manual do formando | INGLÊS BÁSICO

 96

between no meio de, entre (dois)

by perto de, junto a, ao lado de, ao pé de

in dentro de, em

in front of em frente de

in the middle of no meio de

inside dentro de

near perto, perto de

next to ao lado de

off afastado de, longe de

on sobre, em cima de, em

on the left à esquerda

on the right à direita

on top of em cima de, sobre

opposite em frente de, diante de, defronte de

out of fora de

outside fora de

over sobre, em cima de, por cima de

under debaixo de, por baixo de, sob

underneath debaixo de, por baixo de, sob

within dentro de

Manual do formando | INGLÊS BÁSICO

 97

7.2.2. EXERCÍCIOS DE CONSOLIDAÇÃO

 | Exercise 1

Fill in the gaps with:

IN / ON / UNDER / NEXT TO / BEHIND / IN FRONT OF

1.The briefcase is
________ the television

2.The keys are
_________ the handbag

3.The wallet is
________ the newspaper

4. The umbrella is
______ the wastebasket

5. The comb is
_________ the hairbrush

6. The notebooks are
_______ the dictionary

Manual do formando | INGLÊS BÁSICO

 98

| Exercise 2

Fill in the gaps with the following prepositions: IN / ON / AT

1. Good luck _________ Monday!

2. He is sitting _________ the bench.

3. He was born _________ Scotland.

4. There are maps and pictures _________ the walls.

5. They’ve got a nice house _________ the south of Portugal.

6. He has got a pencil _________ his hand.

7. The exam is _________ Friday 24th of November.

8. The garden is _________ the back of the house.

9. The name of the street is _________the bottom of the page.

10. Please write your name _________ this line.

11. Mary and Andrew live _________ a farm

12. Turn left _________ the end of this road.

13. He lives _________ Sweden.

 14. Joan works _________ home.

15. I am sitting _________ the sofa and watching TV.

16. Mark is lying _________ his bed because he is tired.

Manual do formando | INGLÊS BÁSICO

 99

UNIDADE 8

8.1. PRESENT CONTINUOUS

Objectivos

Esta unidade tem por objectivo compreender o tempo verbal Present Continuous, bem como

perceber e utilizar o Present Simple e o Present Continuous. Pretende ainda apresentar vocabulário

sobre empregos, o que as pessoas fazem e onde trabalham.

| Tópicos

 - PRESENT CONTINUOUS;

 - JOBS

PRESENT CONTINUOUS

| Tópicos

8.1.1 Compreender o que é o Present Continuous nas formas afirmativa, negativa e interrogativa.

8.1.2 Present Simple vs Present Continuous

8.1.3 Exercícios de consolidação

8.1.1. COMPREENDER O QUE É.O PRESENT CONTINUOUS

| O que é o Present Continuous

ISTO É MUITO IMPORTANTE!

O tempo Presente Contínuo (também designado Progressivo) forma-se com o presente do verbo

SER

(to be) mais o gerúndio (...ing em inglês) do verbo que se deseja conjugar. De notar que, em

português continental, utilizamos mais frequentemente ‘a + Infinito’ (Ex.: Estou a comer e não

Estou comendo). Este

tempo verbal indica uma acção em desenvolvimento (que está a ocorrer agora, neste momento).

Por isso, habitualmente

as frases no Presente Contínuo levam o advérbio AGORA (now, em inglês).

Manual do formando | INGLÊS BÁSICO

 100

A fórmula matemática seguinte irá ajudar a uma melhor compreensão. As colunas 1, 2 e 3

pertencem ao Quadro Verbal, mas para o Presente Contínuo deve utilizar UNICAMENTE a coluna

1:

| A fórmula do Present Continuous

1 2 3
subject + am/is/are + 1 > ing

go ? ?

Affirmative Negative Interrogative

I am eating I am not eating Am I eating ?

You are eating You are not eating Are you eating ?

He is eating He is not eating Is he eating ?

She is eating She is not eating Is she eating ?

It is eating It is not eating Is it eating ?

We are eating We are not eating Are we eating ?

You are eating You are not eating Are you eating ?

They are eating They are not eating Are they eating ?

Affirmative subject + am/is/are + 1 > ing

I am eating - Eu estou a comer

I'm eating - Eu estou a comer (contracção)

He is eating - Ele está a comer

He's eating - Ele está a comer (contracção)

We are eating - Nós estamos a comer

We're eating - Nós estamos a comer (contracção)

Negative subject + am/is/are + not + 1 > ing

I am not eating - Eu não estou a comer

I'm not eating - Eu não estou a comer (contracção)

He is not eating - Ele não está a comer

He's not eating - Ele não está a comer (contracção)

We are not eating - Nós não estamos a comer

We're not eating - Nós não estamos a comer (contracção)

Interrogative Am/Is/Are + subject + be + 1 > ing?

Am I eating? - Estou a comer?

Is he eating? - Está a comer?

Are we eating? - Estamos a comer?

Manual do formando | INGLÊS BÁSICO

 101

8.1.2 PRESENT SIMPLE VS PRESENT CONTINUOUS

We use present simple and not present continuous with the following verbs:

o Verbs of thinking: think; believe; agree; understand; know; remember; forget.

o Verbs of feeling: want; wish; love; hate

o Verbs of perception; see; hear; notice

o Verbs of possession: have; own; belong

o Reporting verbs: say; ask; tell; answer

o Other verbs: cost; weigh; seem; appear; need

We use present continuous and never present simple when we talk about personal plans and

arrangements

o What time are you meeting me? √

o What time do you meet me? X

8.1.3. EXERCÍCIOS DE CONSOLIDAÇÃO

| Exercise 1

Traduza estas frases para Inglês, utilizando o Presente Contínuo:

1.O Steve e o Mike estão a jogar ténis agora. __

2.Está a nevar e eu não estou a usar botas. __

3.Não estás a usar um casaco castanho. __

4.Estão a usar os vossos óculos azuis? __

5.Estás a abrir a tua carteira verde? __

6.A Jennifer está a correr agora. __

7.O Daniel não está a apanhar um táxi. __

8 A Sra. Lee está a conduzir em Miami? __

9.O Sr. Tavares está a nadar neste momento. __

10.Estou a fechar o meu livro cinzento. __

Manual do formando | INGLÊS BÁSICO

 102

| Exercise 2

Put the verbs between brackets into the present continuous.

1. Could I ring you back in a few minutes? I ____________ (talk) to someone on the phone on the

other line.

2. Joan is upstairs with Anne and Mark. They _____________ (have) a meeting about the party.

3. What ____________ (you / do) here? I thought you had gone to the airport.

4. Could you tell Mr. Spencer that Miss Ameldi is here? He __________ (expect) me.

5. Oh no, the printer __________ (not / work).

6. This is a very bad line. _______________ (you / call) from your mobile?

7. I ____________ (phone) to say that I’ll be home late this evening.

| Exercise 3

Fill in the gaps with the present simple or present continuous

1. Every Monday, Sally (drive) _____________ her kids to football practice.

2. Usually, I (work) ________________ as a secretary at ABT, but this summer I (study)

_____________ French at a language school in Paris. That is why I am in Paris.

3. Shhhhh! Be quiet! John (sleep) ______________

4. Don't forget to take your umbrella. It (rain) ______________.

5. I hate living in Seattle because it (rain, always) ________________.

6. I'm sorry I can't hear what you (say) ________________ because everybody (talk) so loudly.

7. Justin (write, currently) __________________ a book about his adventures in Tibet. I hope he can

find

a good publisher when he is finished.

8. A: Do you want to come over for dinner tonight?

 B: Oh, I'm sorry, I can't. I (go) _____________ to a movie tonight with some friends.

9. The business cards (be, normally) ________________ printed by a company in New York. Their

prices (be) ______________ inexpensive, yet the quality of their work is quite good.

10. This delicious chocolate (be) ______________ made by a small chocolatier in Zurich, Switzerland.

Manual do formando | INGLÊS BÁSICO

 103

| Exercise 4

Fill in the gaps with the present simple or present continuous

A Trekking Journal

November 12, 1997

Today (be) _______________ the second day of my trek around Mount Annapurna. I am exhausted

and my legs (shake) _______________; I just hope I am able to complete the trek. My feet (kill, really)

________________ me and my toes (bleed) ________________, but I (want, still)

to continue.

Nepal is a fascinating country, but I have a great deal to learn. Everything (be) _________________

so different, and I (try) _______________ to adapt to the new way of life here. I (learn)

_______________ a little bit of the language to make communication easier; unfortunately, I (learn,

not) __________________ foreign languages quickly. Although I (understand, not)

___________________ much yet, I believe that I (improve, gradually) __________________.

I (travel, currently) _________________ with Liam, a student from Leeds University in England. He

(be) ___________________ a nice guy, but impatient. He (walk, always) _______________________

ahead

of me and (complain) _________________ that I am too slow. I (do) ________________________

my best to keep up with him, but he is younger and stronger than I am. Maybe, I am just feeling sorry

for myself because I am getting old.

Right now, Liam (sit) ______________________ with the owner of the inn. They (discuss)

_______________________ the differences between life in England and life in Nepal. I (know, not)

___________________ the real name of the owner, but everybody (call, just)

______________________ him Tam. Tam (speak) ___________________ English very well and he

(try) ____________________ to teach Liam some words in Nepali. Every time Tam (say)

_________________ a new word, Liam (try) _______________ to repeat it. Unfortunately, Liam

(seem, also) ____________________ to have difficulty learning foreign languages. I just hope we

don't get lost and have to ask for directions.

Manual do formando | INGLÊS BÁSICO

 104

8.2 JOB VOCABULARY

| Tópicos

8.2.1 Compreender o vocabulário relativo aos empregos

8.2.2 Exercícios de consolidação

8.2.1. COMPREENDER O VOCABULARIO RELATIVO AOS EMPREGOS

Jobs:

Accountant

Contabilista

Baker

Padeiro

Barber

Barbeiro

Barman

Empregado de bar

Builder

Empreiteiro

Butcher

Talhante

Carpenter

Carpinteiro

Cashier

O caixa

Chambermaid

Criada de quarto

Chef

Chef de cozinha

Cleaner

Empregado de

limpeza

Dentist

Dentista

Doctor

Médico

Electrician

Electricista

Manual do formando | INGLÊS BÁSICO

 105

Engineer

Engenheiro

Fireman

Bombeiro

Fishmonger

Vendedor de peixe

Flight attendant

Assistente de

bordo

Hairdresser

Cabeleireiro

Judge

Juíz

Lawyer

Advogado

Nurse

Enfermeiro

Optician

Oculista

Painter

Pintor

Photographer

Fotógrafo

Plumber

Picheleiro

Policeman

Policia

Porter

Porteiro Carregador
de um hotel

Postman

Carteiro

Receptionist

Recepcionista

Manual do formando | INGLÊS BÁSICO

 106

Reporter

Jornalista

Sales assistant

Vendedor

Sales rep

Comercial

Scientist

Cientista

Secretary

Secretário

Surgeon

Cirurgião

Vet

Veterinário

Waiter

Empregado de

mesa

Welder

Soldador

EMPREGOS E PROFISSÕES UNISEXO?

Como terá reparado, em inglês muitas profissões são definidas com o mesmo nome

indistintamente para ambos os sexos.

Manual do formando | INGLÊS BÁSICO

 107

What do they do and where do they work?

Job What do they do? Where do they work?

Accountants
Look after the finances in an
organization.

They work in an office.

Bakers Bake bread. They work in a bakery.

Barbers
Shave men's beards and cut
men's hair.

They work in a barber.

Barmen/women Serve drinks.
They work in a bar,
pub or restaurant.

Butchers Prepare and sell meat.
They work in a
butcher.

Chambermaids Clean and tidy rooms. They work in a hotel.

Chefs Prepare and cook food. They work in a kitchen.

Dentists Look after people's teeth. They work in a dentist.

Doctors Look after people's health.
They work in a hospital
or surgery.

Fishmongers Prepare and sell fish.
They work in a
fishmonger.

Flight attendants Look after passengers.
They work in an
airplane.

Hair dressers Cut and style people's hair.
They work in a hair
salon.

Judges Judge and sentence people.
They work in a law
court.

Lawyers Defend and prosecute people.

They work in a law
court and in a lawyer’s
office.

Manual do formando | INGLÊS BÁSICO

 108

Nurses
Look after patients.

They work in a hospital
or doctor's surgery.

Opticians Look after people's eye sight.
They work in an
optician.

Porters
Carry other people's bags and
luggage.

They work in a hotel or
train station.

Receptionists Meet and greet visitors. They work in reception.

Sales Assistants
Sell goods and look after
customers.

They work in a shop.

Secretaries
Arrange appointments, type
letters and organise meetings.

They work in an office.

Surgeons
Operate on people who are
sick.

They work in a
hospital.

Vets Look after people's animals.
They work in a
veterinary surgery or
vets.

Waiters/Waitresses Serve people food and drink.
They work in a
restaurant.

Manual do formando | INGLÊS BÁSICO

 109

8.2.2. EXERCÍCIOS DE CONSOLIDAÇÃO

| Exercise 1

Manual do formando | INGLÊS BÁSICO

 110

 | Exercise 2

Answer the following questions. Look at the example.

1. What do nurses do? __They look after patients____

Where do they work? __They work at hospitals______

2. What do opticians do? __

Where do they work? ___

3. What do accountants do? __

Where do they work? ___

4. What do flight attendants do? ___

Where do they work? ___

5. What do barbers do? ___

Where do they work? ___

6. What do receptionists do? ___

Where do they work? ___

| Exercise 3

Read the job interview and answer the questions.

The Job Interview

Interviewer: So, you've applied for the Saturday position, right?

John: Yes, I have.

Interviewer: Can you tell me what made you reply to our advertisement?

John: Well, I was looking for a part-time job to help me through college. And I think that I'd be really

good at this kind of work.

Interviewer: Do you know exactly what you would be doing as a shop assistant?

John: Well I imagine I would be helping customers, keeping a check on the supplies in the store,

and preparing the shop for business.

Interviewer: That about covers it, you would also be responsible for keeping the front of the store

tidy.

Manual do formando | INGLÊS BÁSICO

 111

What sort of student do you regard yourself as . . . did you enjoy studying while you were at

school?

John: I suppose I'm a reasonable student. I passed all my exams and I enjoy studying subjects that

interest me.

Interviewer: Have you any previous work experience?

John: Yes. I worked part-time at a take-away in the summer holidays.

Interviewer: Now, do you have any questions you'd like to ask me about the position?

John: Yes. Could you tell me what hours I'd have to work?

Interviewer: We open at 9.00, but you would be expected to arrive at 8.30 and we close at 6.00 pm.

You would be able to leave then.

I think I have asked you everything I wanted to. Thank you for coming along to the interview.

John: Thank you. When will I know if I have been successful?

Interviewer: We'll be making our decision next Monday, we'll give you a call.

1. He saw the advertisement in the local newspaper.

A. ? True

B. ? False

C. ? Didn't Say

2. John would start work at 9.00.

A. ? True

B. ? False

C. ? Didn't Say

3. John would be working in the electrical department.

A. ? True

B. ? False

C. ? Didn't Say

4. John will start the job on Monday.

A. ? True

B. ? False

C. ? Didn't Say

Manual do formando | INGLÊS BÁSICO

 112

5. John has left school.

A. ? True

B. ? False

C. ? Didn't Say

6. The job doesn't pay very well.

A. ? True

B. ? False

C. ? Didn't Say

7. He wouldn't have to deal with customers.

A. ? True

B. ? False

C. ? Didn't Say

8. The job is full time.

A. ? True

B. ? False

C. ? Didn't Say

9. John failed some of his exams.

A. ? True

B. ? False

C. ? Didn't Say

10. The job is in a shop.

A. ? True

B. ? False

C. ? Didn't Say

Manual do formando | INGLÊS BÁSICO

 113

UNIDADE 9

Objectivos

Esta unidade tem por objectivo dar a conhecer o vocabulário relativo aos desportos e ao clima.

Em termos gramaticais, será feita uma abordagem ao tempo verbal Simple Past (Passado

Simples).

| Tópicos

 - SPORTS VOCABULARY;

 - THE SIMPLE PAST TENSE;

 - WEATHER VOCABULARY.

9.1. SPORTS

| Tópicos

9.1.1. Compreender o vocabulário relativo aos desportos

9.1.2. Exercícios de consolidação

9.1.1. COMPREENDER O VOCABULÁRIO RELATIVO AOS DESPORTOS

SPORTS / DESPORTOS

football
soccer

futebol

basket-ball

basquetebol

Manual do formando | INGLÊS BÁSICO

 114

volley-ball voleibol

gymnastics ginástica

swimming natação

rugby

râguebi

horse-riding equitação

cycling ciclismo

baseball

basebol

athletics atletismo

Manual do formando | INGLÊS BÁSICO

 115

fencing esgrima

golf golfe

American
football

futebol
americano

tennis

ténis

polo pólo

table-tennis
ténis de mesa /
 pingue-pongue

ice-hockey

hóquei
no gelo

Manual do formando | INGLÊS BÁSICO

 116

boxing boxe

windsurfing windsurf

skiing esqui

sumo sumo

car racing corrida de carros

figure-skating
patinagem
artística

weightlifting
halterofilismo / levantamento de

pesos

climbing /
mountaineering

escalada / montanhismo

Manual do formando | INGLÊS BÁSICO

 117

9.1.2. EXERCÍCIOS DE CONSOLIDAÇÃO

| Exercise 1

Coloque as letras pela ordem correcta e escreva o nome do desporto indicado:

1. (C G C N I L Y) ______________________

 2. (S I R I R N E O H G D) _______________________

 3. (I B G O X N) ________________________

4. (N T I G I G W H F T E I L) _________________________

 5. (I N G R A C) ________________________

 6. (C S C R O E) _______________________

 7. (N D S W F I R U) _____________________

Manual do formando | INGLÊS BÁSICO

 118

 8.

 (M I S W M N G I) ___________________

 9. (N I I G S K) ______________________

 10. (V B Y L A L O L L E) ____________________

Manual do formando | INGLÊS BÁSICO

 119

9.2. THE PAST SIMPLE

| Tópicos

9.2.1. Compreender o Passado Simples em Inglês

9.2.2. Compreender como se forma o Passado Simples (afirmativa, negativa e

interrogativa)

9.2.3. Compreender o Passado Simples do verbo to be

9.2.4. Exercícios de consolidação

9.2.1. COMPREENDER O PASSADO SIMPLES (SIMPLE PAST)

SIMPLE PAST / PASSADO SIMPLES

Os verbos em inglês têm DOIS tipos de passados: IRREGULARES e REGULARES.

VERBOS IRREGULARES

São aqueles que alteram parcial ou totalmente a forma infinita ao transformarem-se em passado

(ver coluna 2 do Quadro Verbal).

VERBOS REGULARES

São aqueles que acrescentam -d ou -ed à forma infinita ao transformarem-se em passado (ver

coluna 2 do Quadro Verbal, com terminações em cor vermelha). Tenha em atenção que, se o infinito

regular termina em -y precedido de consoante, muda o y para i e acrescenta ed.

No quadro verbal pode ver 100 verbos (regulares e irregulares). Procure memorizar aos poucos a

Coluna 2, a pronúncia e o significado em português.

Manual do formando | INGLÊS BÁSICO

 120

1111 INFINITO 2222 PASSADO 3333 PORTUGUÊS

to ask (ásk) asked (áskt) perguntou

to attend (aténd) attended (aténdid) assistiu

to be (bí) was (uós) were (uér) foi; esteve

to be born (born) was born/were born nasceu; nasceram

to become (bikám) became (bikéim) tornou-se; transformou-se em

to blow (blóu) blew (blú) soprou; apagou

to bring (bríng) brought (brót) trouxe

to build (bíld) built (bílt) construiu

to buy (bái) bought (bót) comprou; adquiriu

to call (kól) called (kólt) chamou; telefonou

to carry (kári) carried (kárit) levou; transportou

to catch (kách) caught (kót) agarrou; apanhou

to clean (klín) cleaned (klínd) limpou

to close (klóus) closed (klóust) fechou

to come (kám) came (kéim) veio;chegou

to cook (kúk) cooked (kúkt) cozinhou

to choose (chús) chose (chós) escolheu

to dance (dáns) danced (dánst) dançou

to draw (dró) drew (drú) desenhou

to drink (drínk) drank (dránk) bebeu

to drive (dráiv) drove (dróuv) conduziu

to eat (ít) ate (ét) comeu

to enter (énter) entered (éntert) entrou

to fall (fól) fell (fél) caiu

to feel (fí:l) felt (félt) sentiu

to find (fáind) found (fáund) encontrou

to fix (fíks) fixed (fíkst) reparou; consertou

to fly (flái) flew (flú) voou

to forget (forguét) forgot (forgót) esqueceu

to get (guét) got (gót) conseguiu

to give (guív) gave (guéiv) deu

to go (góu) went (uént) foi; dirigiu-se

to grow up (gróu-
áp)

grew up (gru-áp) cresceu (em)

Manual do formando | INGLÊS BÁSICO

 121

to happen (jápen) happened (jápent) aconteceu; ocorreu; sucedeu

to hate (jéit) hated (jéitid) odiou; lamentou

to have (jáv) had (jád) teve

to hear (jíar) heard (jérd) ouviu

to hike (jáik) hiked (jáikt) caminhou

to invite (inváit) invited (inváitid) convidou

to kiss (kís) kissed (kíst) beijou

to know (nóu) knew (niú) soube; conheceu

to leave (lí:v) left (léft) deixou; partiu

to lift (líft) lifted (líftid) levantou

to like (láik) liked (láikit) gostou (de)

to listen (lísen) listened (lísend) escutou

to live (lív) lived (lívd) viveu

to look (lúk) looked (lúkd) olhou

to look for (lúk for) looked for (lúkd for) procurou (por)

to lose (lús) lost (lóst) perdeu

to love (láv) loved (lávd) amou; adorou

to make (méik) made (méid) fez; fabricou

to meet (mí:t) met (mét) encontrou; reuniu-se com

to miss (mís) missed (míst) perdeu; sentiu a falta de

to need (ní:d) needed (nídid) necessitou

to open (ópen) opened (ópend) abriu

to order (órder) ordered (órdert) ordenou; encomendou

to pick up (pikáp) picked up (píkt-ap) recolheu; levantou

to play (pléi) played (pléid) jogou; tocou (piano); brincou

to put (put) put (put) pôs; colocou

to rain (réin) rained (réint) choveu

to read (ríd) read (réd) leu

to receive (risív) received (risívt) recebeu

to relax (reláks) relaxed (relákst) relaxou

to rent (rent) rented (réntid) alugou

to repair (ripér) repaired (ripért) reparou (uma máquina)

to run (rán) ran (rén) correu

to save (séiv) saved (séivt) poupou

to say (séi) said (séd) disse

Manual do formando | INGLÊS BÁSICO

 122

to see (sí:) saw (só:) viu

to sell (sél) sold (sóld) vendeu

to shout (sháut) shouted (sháutid) gritou

to sing (síng) sang (sáng) cantou; interpretou

to sit (sít) sat (sat) sentou-se

to skate (skéit) skated (skéitid) patinou

to sleep (slíp) slept (slépt) dormiu

to snow (snóu) snowed (snóud) nevou; caiu neve

to speak (spík) spoke (spóuk) falou

to spell (spél) spelt (spélt) soletrou

to start (stárt) started (stártid) começou; iniciou; arrancou

to stand (stánd) stood (stúd) parou; pôs-se de pé

to stay (stéi) stayed (stéid) ficou; permaneceu

to study (stádi) studied (stádid) estudou

to swim (suím) swam (suám) nadou

to take (téik) took (túk) tomou; levou

to talk (tók) talked (tókt) conversou

to teach (tích) taught (tót) ensinou; deu aulas

to tell (tel) told (tóld) disse; contou

to think (zínk) thought (zót) pensou

to try (trái) tried (tráid) tentou; provou (comida)

to turn (térn) turned (térnt) virou; girou; deu a volta

to use (iús) used (iúst) usou; utilizou

to visit (vísit) visited (vísitid) visitou

to wait (uéit) waited (uéitid) esperou; aguardou

to walk (uók) walked (uókt) caminhou

to want (uónt) wanted (uóntid) quis

to wash (uósh) washed (uósht) lavou

to watch (uóch) watched (uócht) viu, assistiu; observou

to wear (uéar) wore (uór) usou (roupa)

to work (uérkt) worked (uérkt) trabalhou

to write (ráit) wrote (róut) escreveu

Manual do formando | Inglês Básico

 123

9.2.2. COMPREENDER COMO SE FORMA O PASSADO SIMPLES

O tempo verbal Passado utiliza-se para expressar acções que começaram e terminaram no

passado. Tenha em atenção que este tempo verbal utiliza o auxiliar DID (passado do verbo to do)

tanto para a forma negativa, como para a interrogativa. A contracção negativa (ou forma curta

negativa) é DIDN'T (did not).

A fórmula matemática que apresentamos em seguida ajudará a compreender isto melhor. As

colunas 1, 2 e 3 pertencem ao Quadro Verbal, mas para o Passado Simples, utilizará UNICAMENTE

a coluna 2:

FÓRMULA DO PASSADO SIMPLES

1 2 3
subject + 2

go went ?

Affirmative Negative Interrogative

I went I didn't go Did I go ?

You went You didn't go Did you go ?

He went He didn't go Did he go ?

She went She didn't go Did she go ?

It went It didn't go Did it go ?

We went We didn't go Did we go ?

You went You didn't go Did you go ?

They went They didn't go Did they go ?

Manual do formando | Inglês Básico

 124

PAST TENSE OF REGULAR VERBS / PASSADO DE VERBOS REGULARES

REGULAR VERBS = Verb + ed or d VERBOS REGULARES = Verbo + ed o d

I studied on Saturday.

I didn't study on Sunday.

Estudei no Sábado.

Não estudei no Domingo.

You studied on Saturday.

You didn't study on Sunday.

Estudaste no Sábado.

Não estudaste no Domingo.

She worked on Saturday.

She didn't work on Sunday.

Ela trabalhou no Sábado.

Ela não trabalhou no Domingo.

He exercised on Saturday.

He didn't exercise on Sunday.

Ele fez exercício no Sábado.

Ele não fez exercício no Domingo.

We exercised on Saturday.

We didn't exercise on Sunday.

Fizemos exercício no Sábado.

Não fizemos exercício no Domingo.

They exercised on Saturday.

They didn't exercise on Sunday.

Fizeram exercício no Sábado.

Não fizeram exercício no Domingo.

SPELLING ORTOGRAFIA

Worked – exercised trabalhou - fez exercício
Studied – played estudou - jogou; tocou (instrumento)

Affirmative subject + 2

I went to Lisboa - Fui a Lisboa

He went to Lisboa - Ele foi a Lisboa

Negative subject + didn't + 1

I didn't go to Lisboa - Não fui a Lisboa

He didn't go to Lisboa - Ele não foi a Lisboa

Interrogative Did + subject + 1 ?

Did I go to Lisboa? - Fui a Lisboa?

Did he go to Lisboa? – Ele foi a Lisboa?

Manual do formando | Inglês Básico

 125

PRONUNCIATION OF -D AND –ED / PRONÚNCIA DE -D E -ED

Para pronunciar o passado dos verbos regulares, siga estas três regras simples e não se
enganará:

1. Pronuncie / d / se a pronúncia do verbo terminar em som vocal ou consoante (excepto / d /).
2. Pronuncie / t / se a pronúncia do verbo terminar em som consoante (excepto / t /).
3. Pronuncie / id / se a pronúncia do verbo terminar num som / d / ou / t /.

/ t / / d / / id /

watched

hiked

fixed

missed

walked

asked

washed

 played

cleaned

opened

listened

loved

 invited

visited

started

attended

skated

hated

PAST TENSE OF IRREGULAR VERBS / PASSADO DE VERBOS IRREGULARES

Did you see any movies this weekend?

Yes, I did. I saw Dirty Cops.

Viste algum filme este fim-de-semana?

Sim. Vi o Polícias Corruptos.

Did you go home after the movie?

No, I didn't. I went to a dance club.

Foste para casa depois do filme?

Não. Fui a uma discoteca.

Manual do formando | Inglês Básico

 126

9.2.3. COMPREENDER O PASSADO DO VERBO TO BE

PAST SIMPLE TENSE OF THE VERB TO BE / PASSADO DO VERBO TO BE

 FORM
SUBJE
CT

BE VERB EXAMPLE

1st person I was I was here.

2nd person you were You were busy.

3rd person he was He was a friend.

3rd person she was She was a doctor.

3rd person it was It was cold today.

1st person pl. we were We were hungry.

2nd person pl. you were You were beautiful.

affirmative
sentences

(+)

3rd person pl. they were They were asleep.

 SUBJECT BE VERB Contraction EXAMPLE

I was not I wasn't I wasn't thirsty.

you were not you weren't You weren't here.

he was not he wasn't He wasn't there.

she was not she wasn't She wasn't a mother.

it was not it wasn't It wasn't warm yesterday.

we were not we weren't We weren't sleepy.

you were not you weren't You weren't at work.

negative
sentences

(-)

they were not they weren't They weren't here.

 BE VERB & SUBJECT
(+) Short
Answer

(-) Short Answer

Was I correct? Yes, I was. No, I wasn't.

Were you tired? Yes, you were. No, you weren't.

Was he asleep? Yes, he was. No, he wasn't.

Was she here? Yes, she was. No, she wasn't.

Was it warm? Yes, it was. No, it wasn't.

Were we students? Yes, we were. No, we weren't.

Were you thirsty? Yes, you were. No, you weren't.

questions
(?)

Were they here? Yes, they were. No, they weren't.

Manual do formando | Inglês Básico

 127

9.2.4. EXERCÍCIOS DE CONSOLIDAÇÃO

 | Exercise 1

Use the words and put them into the right order to make complete questions and then answer them

using the past simple.

Ex: Go to bed / early / last night / you / did /?

Did you go to bed early last night?

YES: Yes, I went to bed at 10.00 p.m.

YES: Yes, I did

1. sleep / well / last night / did / you /?

YES: __

YES: ___________________

2. Did/ any / yesterday / exercise / you / do /?

YES: __

YES: ______________________

3. this morning / did / have / you / breakfast / good / a /?

YES: ___

YES: ________________________

4. eat / you / vegetables / any / yesterday / did /?

__

NO: ___

NO: ______________________

Manual do formando | Inglês Básico

 128

| Exercise 2

Fill in the affirmative form of the verb.

1. Mike _______________ (to hurt) his knee during soccer.

2. Bob ________________ (to spend) a lot of money yesterday.

3. We _________________ (to sell) our car for £1.500.

4. Kenny ____________________ (to throw) the ball to Judy.

5. And Judy __________________ (to catch) it.

6. I ____________________ (to clean) my car twice last week.

7. The accident ___________________ (to happen) 2 years ago.

8. When I was a child, I ____________________ (to want) to be a nurse.

| Exercise 3

Affirmative phrases: Complete these phrases by choosing the correct option given.

1. Last year he was / were 22.

2. We was / were in Paris with Steven.

3. Chaplin was / were a famous movie star.

4. The weather was / were nice yesterday.

5. The banks was / were opened yesterday.

6. Rose was / were in England a year ago.

7. Ann got married when she was / were 35.

8. John and I was / were in El Salvador in 1998.

9. Mark was / were in Berlin in 1984.

10. You was / were in Colombia a week ago.

Manual do formando | Inglês Básico

 129

| Exercise 4

Answer the questions in an affirmative or negative way as done in the example

Ex. Were there any pencils on the table?

AFF: Yes, there were some pencils on the table.

NEG 1: No, there weren’t any pencils on the table.

NEG 2: No, there were no pencils on the table.

1. Were there any roses in the garden?

AFF: ___

NEG 1: ___

NEG 2: ___

2. Were there any apples in the kitchen?

AFF: ___

NEG 1: ___

NEG 2: ___

3. Was there a piano in the sitting-room?

AFF: ___

NEG 1: ___

NEG 2: ___

4. Was there a car in the garage?

AFF: ___

NEG 1: ___

NEG 2: ___

5. Were there any Italians in Gothic City?

AFF: ___

NEG 1: ___

NEG 2: ___

Manual do formando | Inglês Básico

 130

| Exercise 5

Use the words in brackets () to complete each of the following sentences.

Examples: - I (see) saw him yesterday.

 - I (not /see) didn’t see him yesterday.

 - (you /see) Did you see him?

1. When (you/see) ______________________ your sister?

2. He (not/come) _____________________ to the meeting on Wednesday because he was on

holiday.

3. Where (you/go) ____________________ for your holidays?

4. How long (it/take) ______________________ you to drive from London to Edinburgh?

5. (you/enjoy) ________________________ your holiday?

6. I (see) _______________________ a fantastic film at the cinema last week.

7. He (be) ________________ 20 years old when he started work.

8. How old (he/be) ______________________ when he started school?

Manual do formando | Inglês Básico

 131

9.3 THE WEATHER / O CLIMA

| Tópicos

9.3.1. Compreender o vocabulário relativo ao clima

9.3.2. Exercícios de consolidação

9.3.1. COMPREENDER O VOCABULÁRIO RELATIVO AO CLIMA

THE WEATHER / O CLIMA

It's spring.

It's raining. It's cool.
It's fifty degrees.

It's summer.
It's warm and sunny.

It's eighty.

It's summer.
It's very hot and humid.

It's ninety-five.
É Primavera.

Está a chover. Está fresco.
Estão 50 graus.
(10 graus Celsius)

É Verão.
Está quente e solarengo.

Estão 80 graus.
(26 graus Celsius)

É Verão.
Está muito quente e húmido.

Estão 95 graus.
(35 graus Celsius)

It's autumn.
It's windy.

It's cool. It's cloudy.

It's winter.
It's very cold.

It's five degrees.

It's winter.
It's snowing.

It's thirty-two degrees.
É Outono.

Está ventoso.
Está fresco. Está nublado.

É Inverno
Está muito frio.

Estão 5 graus. (Celsius)
(40 graus Fahrenheit)

É Inverno
Está a nevar.
Estão 32 graus.
(0 graus Celsius)

Manual do formando | Inglês Básico

 132

Weather Vocabulary

breeze - light wind

brisa Don't bother with a hat. There is always a
breeze near the ocean.

Celsius - measurement of
temperature (0 degrees is
freezing/100 is boiling)

Celsius

In the summer, the average temperature
here is 20 degrees Celsius.

chilly - cold

frio It's a bit chilly today, so I think you should
wear a coat.

cloud/cloudy - water in the
sky that appears as a white or
grey mass

núvem
/nublado

It may look cloudy in the morning, but the
sun always comes out by afternoon.

cool - temperature in
between warm and cold

fresco The days were boiling hot, but the nights
were cool and comfortable for sleeping.

Degrees - measurement for
temperature

graus I don't feel the heat until it's about forty
degrees Celsius outside.

drought - a long period with
no rainfall

seca Forest fires are a serious danger during a
drought.

Fahrenheit - measurement of
temperature (32 degrees is
freezing/212 is boiling)

Fahrenheit It was 100 degrees Fahrenheit when we
got to San Francisco.

flood - overflow of rain water

cheia /
inundação

The flood was so bad, our basement was
full of water.

fog/foggy - thick water
vapour that blocks one's
vision

nevoeiro We couldn't see the bridge because there
was too much fog.

forecast - the expected
weather for the future

previsão According to the 5 day forecast, it's going
to rain on our wedding day.

heat-wave - extremely hot onda de calor During the heat-wave we cooled our beds

Manual do formando | Inglês Básico

 133

weather that is much higher
than average--usually lasts a
short time

down with ice packs.

hurricane - a tropical storm
with very strong wind and rain

furacão Half of the buildings on the island were
flattened by the hurricane.

lightning - electric flash
caused by two clouds hitting

relâmpago The outdoor pool always closes when the
lifeguards suspect lightning.

rain/rainy - water that falls to
earth

chuva /
chuvoso

My hair is all wet and messy from the rain.

rainbow - a band of colours
found in the sky after a rainfall

arco-íris According to legend you can find a pot of
gold at the end of a rainbow.

snow/snowy - frozen water
that warms slightly as it falls
to earth

neve There is already a lot of snow up in the
mountains, so the ski season should be
great this year.

sun/sunny - the star that
warms the earth

sol /
solarengo

It’s sunny today!

thunder/thunderstorm -
the crashing of clouds (often
followed by a strike of
lightning and heavy rain)

trovoada Let's close all of the windows. It looks like a
thunderstorm is coming.

tornado/cyclone -
violently spinning windstorm

tornado The tornado picked up everything in its
path, including animals and cars.

umbrella - held over one's
head and body for rain
protection

guarda-chuva

I always keep an umbrella in my car in
case of rain.

warm – pleasant temperature quente We can go to the swimming-pool today
because it’s warm.

wind/windy - blowing air
outside

vento /
ventoso

It's too windy to play golf today.

Manual do formando | Inglês Básico

 134

9.3.2. EXERCÍCIOS DE CONSOLIDAÇÃO

| Exercise 1

Underline the best option

1. It is hot and humid. It's spring / summer.

2. It's snowing. It's winter / spring.

3. It's windy and cloudy. It's summer / autumn.

4. It's cool and it's raining. It's winter / spring.

| Exercise 2

Write down the weather conditions under the picture
snow / sun / rain / fog / lightning / wind / cloud

__________________________ ________________ _________________

___________________ ______________

 _______________________ ______________________

Manual do formando | Inglês Básico

 135

| Exercise 3

Try to guess what each word is. The first and last letters of each word have been given

1. s _ _ _ _ y

2. r _ _ _ y

3. s _ _ _ y

4. w _ _ m

5. s _ _ _ y

6. c _ _ _ _ y

7. s_ _ w

8. f _ _ _ y

9. c _ _ d

10. w _ _ _ y

11. h _ _ _ d

12. c _ _ l

Manual do formando | Inglês Básico

 136

Manual do formando | Inglês Básico

 137

UNIDADE 10

10.1 THE VERB CAN

Objectivos

Esta unidade tem por objectivo dar a compreender o verbo CAN no contexto das capacidades de

cada pessoa e pretende também focar o vocabulário relativo aos animais.

| Tópicos

 - THE VERB CAN WITH ABILITIES;

 - ANIMALS

THE VERB CAN

| Tópicos

10.1.1 Compreender o verbo CAN com capacidades

10.1.2 Exercícios de consolidação

10.1.1 COMPREENDER O VERBO CAN COM CAPACIDADES

I can swim.

Can you swim very well?

Yes, I can.

Sei (consigo/ posso) nadar.

Sabes (consegues / podes) nadar muito bem?

Sim, sei (consigo / posso).

You can swim.

Can I swim very well?

Yes, you can.

Sabes (consegues / podes) nadar.

Sei (consigo / posso) nadar muito bem?

Sim, sabes (consegues / podes).

She can swim.

Can she swim very well?

Yes, she can.

(Ela) Sabe (consegue / pode) nadar.

Ela sabe (consegue / pode) nadar muito bem?

Sim, (ela) sabe (consegue / pode).

Manual do formando | Inglês Básico

 138

Can he swim very well?

No, he can't. He can't swim.

Ele sabe (consegue / pode) nadar muito bem?

Não, (ele) não sabe (consegue / pode).

(Ele) não sabe (consegue / pode) nadar.

Can we swim very well?

No, we can't. We can't swim.

Sabemos (conseguimos / podemos) nadar muito bem?

Não, não sabemos (conseguimos / podemos). Não

sabemos (conseguimos / podemos) nadar.

Can they swim very well?

No, they can't. They can't swim.

(Eles/as) Sabem (conseguem / podem) nadar muito

bem?

Não, (eles/as) não sabem (conseguem / podem) nadar.

A SUA ATENÇÃO, POR FAVOR:

Em inglês, existe um grupo de verbos MODAIS – muito utilizados na linguagem corrente – com o

significado de poder, dever, querer. Estes verbos possuem geralmente apenas o presente e o

passado e apresentam algumas características comuns:

1. O infinito NUNCA é precedido de TO como nos verbos comuns (to go, to read, to play, etc).

2. Nas formas negativa e interrogativa comportam-se como o verbo auxiliar to be.

3. Não usam o s na terceira pessoa do singular presente (he, she, it).

4. São sempre seguidos de um VERBO NO INFINITO SEM TO.

O VERBO MODAL A QUE NOS DEDICAMOS AQUI É CAN. VEJAMOS:

 CAN significa poder, ser capaz de, saber (ter capacidade física ou conhecimento suficiente

para fazer algo). Utiliza-se tanto para a forma afirmativa como para a interrogativa e SEM auxiliares:

 He CAN play tennis

(Pode jogar ténis.; É capaz de jogar ténis; Sabe jogar ténis).

 CAN he play tennis?

Pode jogar ténis?; É capaz de jogar ténis?; Sabe jogar ténis?).

 CAN'T é a forma contraída ou reduzida de CANNOT (nunca se escreve separado):

 He CAN'T play tennis = He CANNOT play tennis

(Não pode jogar ténis; Não é capaz de jogar ténis; Não sabe jogar ténis).

 COLOQUIALMENTE, SÃO MUITO UTILIZADAS AS FORMAS CURTAS:

 Yes, she CAN

(Sim, pode fazê-lo; Sim, é capaz de fazê-lo; Sim, sabe fazê-lo)

 No, she CAN'T

(Não, não pode fazê-lo; Não, não é capaz de fazê-lo; Não, não sabe fazê-lo)

Manual do formando | Inglês Básico

 139

I can draw. I can write poetry. I can play the piano.

Sei desenhar. Sei escrever poesia. Sei tocar piano.

I can fix a car. I can't sing very well. I can't cook very well.

Sei reparar um automóvel. Não sei cantar muito bem. Não sei cozinhar muito bem.

CAN – CAN'T Escute atentamente a pronúncia de CAN e CAN'T. Repita em simultâneo.

I can play the piano, but I can't sing very well.

Dado que o t final de CAN'T não se pronuncia com força, é possível que por vezes se confunda

com CAN. Repetir a audição do áudio ajudará a perceber a subtil diferença. Como regra geral, a

pronúncia de CAN'T nunca se reduz, enquanto que a de CAN costuma reduzir-se em frases

completas, mas não em respostas curtas. Preste atenção:

I can swim Can I swim? Yes, I can I can

Manual do formando | Inglês Básico

 140

10.1.2 EXERCÍCIOS DE CONSOLIDAÇÃO

 | Exercise 1

Preencha os espaços em branco com can ou can’t

Helen: It's really hot. Let's go to the pool.

Mark: OK, but I _______ swim very well.

Helen: Well, I________, either. I ________ only swim ten laps.

Mark: Ten laps? I ________ even swim across the pool!!

Helen: But I ________ dive at all. _______ you dive?

Mark: Well, yes, I _________. In fact, I _________ dive quite well.

Helen: So, let's go. I ________ teach you how to swim, and you ________ teach me how to dive.

 | Exercise 2

Write the phrases in brackets in their correct forms into the gaps.

1. Tomorrow we __________ swimming, today we can't. (can/to go)

2. Maybe the Smiths ____________ a new house next year. (can/to build)

3. If you try hard, you ____________ your examinations. (can/to pass)

4. I _____________. (not/can/to swim)

5. He is so busy, he ______________ a letter to me. (not/can/to write)

6. For three weeks I ______________ to him on the phone. (not/can/to speak)

7. Dennis ______________ the trumpet after four months. (can/to play)

8. Next year we ______________ a new car. (can/to look for)

Manual do formando | Inglês Básico

 141

10.2 ANIMAL VOCABULARY

ANIMAL VOCABULARY

| Tópicos

10.2.1 Compreender o vocabulário acerca dos animais

10.2.2 Exercícios de consolidação

10.2.1 COMPREENDER O VOCABULARIO ACERCA DOS ANIMAIS

mamífero mammal mámal

cachorro puppy pápi

cria (tigre, leão, urso) cub kab

medusa jellyfish yélifish

águia eagle í:gl

alce elk élk

antílope antelope ánteloup

aranha spider spáider

esquilo squirrel skuírel

avestruz ostrich óstrich

boi, bois ox, oxen oks, oksen

búfalo buffalo báfalou

coruja owl óul

abutre vulture vólcher

burro, asno donkey dánki

cavalo horse jors

cabra / bode goat góut

jacaré alligator aliguéitor

camaleão chameleon chamílion

camelo camel kámel

canário canary kanári

canguru kangaroo kangarú:

zebra zebra sí:bra

Manual do formando | Inglês Básico

 142

porco pig píg

veado deer dí:r

cegonha stork stórk

cisne swan suán

crocodilo crocodile krokodáil

codorniz quail kuéil

colibri humming bird jámin bérd

coelho rabbit rábit

corvo crow, raven kráu, réivn

chimpanzé chimpanzee, chimp chímpansí:, chímp

golfinho dolphin dólfin

dromedário dromedary dromedári

elefante elephant élefant

faisão pheasant fésant

flamingo flamingo flamíngou

galo; galinha rooster (cock); hen rú:ster (kok), hen

ganso goose gu:s

gato cat kat

gaivota sea gull sí: gál

andorinha swallow suólou

gorila gorilla go:ríla

pardal sparrow spárou

falcão hawk jó:k

javali boar bóar

lagarto lizard lísard

leão, leoa lion; lioness láion, laionés

leopardo leopard lépard

lobo wolf uólf

foca seal síl

papagaio parrot párot

macaco monkey mánki

mula mule miúl

morcego bat bat

lontra otter óter

papa-formigas anteater ant-íter

urso panda panda bear pánda béar

Manual do formando | Inglês Básico

 143

urso polar polar bear póular béar

ovelha sheep shí:p

pica-pau woodpecker udpéker

pomba; pombo dove, pigeon dáv, píyon

pato duck dák

perú turkey térki

pavão peacock píkok

pelicano pelican pélikan

periquito parakeet páraki:t

cão dog dóg

peixe fish fish

pinguim penguin péngüin

pinto, frango chick, chicken chík, chíken

potro foal fóul

porco-espinho hedgehog jédchjog

puma puma piúma

rã frog fróg

rato, ratos mouse, mice máus, máis

rena reindeer réin-dí:r

rinoceronte rhino, rhinoceros ráinou, rainóuseros

sapo toad tóud

texugo badger bádyer

tigre tiger táiguer

tartaruga turtle tártl

truta trout tráut

vaca cow káu

cobra snake snéik

raposa (macho/fêmea) fox, vixen foksd, víksn

Manual do formando | Inglês Básico

 144

10.2.2 EXERCÍCIOS DE CONSOLIDAÇÃO

 | Exercise 1

Write down the name of the animal

Example:

 Cat

 1. ____________________

 2. ____________________

 3. ____________________

 4. ______________________

 5. _______________________

Manual do formando | Inglês Básico

 145

 6. _____________________

 7. _____________________

 8. _____________________

 9. _____________________

 10. _____________________

 11. _____________________

 12. _____________________

Manual do formando | Inglês Básico

 146

 13. _____________________

 14. _____________________

 15. _____________________

 16. _____________________

 17. _____________________

 18. _____________________

 19. _____________________

Manual do formando | Inglês Básico

 147

 | Exercise 2

Write down the animal given in italics at the right description

bees butterflies condor crocodiles dogs elephant fish fly giraffe horse insects kangaroos lion

mouse predators scavenger snails snakes whales zebra

1. The ___________ is the biggest earth-born animal living in Africa and India.

2. ___________ are the most devoted friends of people.

3. Australia is famous for its ______________

4. Do you know that the ______________ is called the king of animals?

5. A _______________ is a large animal that used to serve man but nowadays it is kept as a

pet.

6. Spiders eat __________________

7. Tom is a cat and Jerry is a _____________________

8. Beware of poisonous __________________ in Australia.

9. Bite of tsetse _____________ transmits sleeping sickness.

10. ______________ are one of the most beautiful insects with broad colourful wings.

11. A _______________ looks like a horse with black and white stripes on its back.

12. The _______________ is an animal with the longest neck.

13. The ________________ is one of the largest flying birds.

14. ________________ are the biggest mammals in the world.

15. We like honey produced by __________________

16. The river Nile is famous for its predators the _______________

17. ________________ eat other animals.

18. A _________________ feeds on refuse and other decaying organic matter.

19. ________________ -ing is the hobby of many people but you need water and a lot of

patience.

20. ___________ are the most famous animals that carry their houses on their backs.

Manual do formando | Inglês Básico

 148

Manual do formando | Inglês Básico

 149

UNIDADE 11

Objectivos

Esta unidade tem por objectivo dar a conhecer o vocabulário relativo a roupa e também abordar os

adjectivos e os advérbios.

| Tópicos

 - CLOTHES;

 - ADJECTIVES AND ADVERBS.

11.1.CLOTHES

| Tópicos

11.1.1. Compreender o vocabulário relativo a roupa

11.1.2. Exercícios de consolidação

11.1.1. COMPREENDER O VOCABULÁRIO RELATIVO À ROUPA

CLOTHES

The suit
is grey

The blouse
is white

The skirt
is dark green

The dress
is pink

The trousers
are light brown

O fato
é cinzento

A blusa
é branca

A saia
é verde escura

O vestido
é rosa

As calças
são castanhas claras

Manual do formando | Inglês Básico

 150

The shirt
is light blue

The tie
is orange

The coat
is beige

The shorts
are white

The running shoes
are purple

A camisa
é azul clara

A gravata
é laranja

O casaco
é bege

Os calções
são brancos

As sapatilhas
são violetas

The hat
is black

The boots
are green

The scarf
is yellow

The T-shirt
is red

The shoes
are grey

O chapéu
é preto

As botas
são verdes

O cachecol
é amarelo

A T-Shirt
é vermelha

Os sapatos
são cinzentos

blue jeans bathing suit pajamas

calças de
ganga

fato de banho pijama

Manual do formando | Inglês Básico

 151

11.1.2. EXERCÍCIOS DE CONSOLIDAÇÃO

 | Exercise 1

Write the name of the clothes under the pictures.

1. ___________ 2.___________ 3.___________ 4.____________

5.____________ 6. ______________ 7. ____________

8._________ 9. ____________ 10. _____________

Manual do formando | Inglês Básico

 152

11.____________ 12. ______________ 13.______________

Manual do formando | Inglês Básico

 153

11.2. ADJECTIVES AND ADVERBS

11.2.1. COMPREENDER OS ADJECTIVOS E ADVÉRBIOS

| Tópicos

11.2.1. Compreender os adjectivos e advérbios

11.2.2. Exercícios de consolidação

ADJECTIVES / ADJECTIVOS

BE + ADJECTIVE SER + ADJECTIVO

A lawyer's salary is high.

A police officer's job is dangerous.

O salário de um advogado é elevado.

O trabalho de um agente da polícia é perigoso.

ADJECTIVE + NOUN ADJECTIVO + SUBSTANTIVO

A lawyer has a high salary.

A police officer has a dangerous job.

Um advogado tem um salário elevado.

Um agente da polícia tem um trabalho

perigoso.

Alguns exemplos de opostos:

OPPOSITES OPOSTOS ou CONTRÁRIOS

high low alto, elevado baixo

safe dangerous seguro perigoso

interesting boring interessante aborrecido

pleasant unpleasant agradável desagradável

easy difficult fácil difícil

relaxing stressful tranquilo stressante

Manual do formando | Inglês Básico

 154

ADVERBS OF MANNER / ADVÉRBIOS DE MODO

1.
Os advérbios de modo formam-se juntando um sufixo a um adjectivo, substantivo, ou advérbio de
direcção:

(adjectivo) + LY

beautifully lindamente, maravilhosamente

carefully cuidadosamente

easily facilmente

quickly depressa, rapidamente

slowly lentamente, vagarosamente

2.

Outros advérbios de modo formam-se combinando adjectivos terminados em -ly com way, manner ou

fashion:

(adjectivo terminado em -ly) + WAY/MANNER/FASHION

She spoke in a motherly way. Ela falou de um modo maternal.

He spoke in a friendly manner. Ele falou de um modo amigável.

They walked in an orderly fashion. Eles caminharam de uma forma ordeira.

Mais exemplos de adjectivos terminados em -ly: brotherly, elderly, fatherly, lively, lonely, lovely, silly,

ugly.

3.

Existem advérbios de modo com significado e forma iguais aos seus adjectivos correspondentes:

ADJECTIVE = ADVERB

He works fast. Ele trabalha depressa.

He works hard (1). Ele trabalha arduamente.

He came last (1). Ele chegou em último lugar.

(1) hardly e lastly também existem como advérbios, mas têm significados diferentes:

Ex. I hardly know her. (Eu mal a conheço.)

Ex. Lastly, she is a liar. (Finalmente, ela é uma mentirosa.)

Manual do formando | Inglês Básico

 155

Estes e outros advérbios são considerados irregulares = Irregular adverbs

adjective adverb

good well

fast fast

hard hard

late late

early early

daily daily

4.

Posição dos advérbios de modo:

(verbo) + ADVERB

He walks quickly. Ele anda depressa.

She drives carefully. Ela guia cuidadosamente.

They sing beautifully. Eles cantam lindamente.

(verbo + complemento) + ADVERB

She read the letter quickly. Ela leu apressadamente a carta.

He left the room furiously. Ele saiu furiosamente da sala.

She speaks English fluently. Ela fala fluentemente inglês.

NOTA: Em inglês, não se deve colocar o advérbio entre o verbo e o complemento.

(sujeito) + ADVERB (2) + (verbo)

I quickly wrote the letter. Escrevi apressadamente a carta.

I furiously slammed the door. Fechei furiosamente a porta.

I carefully checked the wires. Verifiquei cuidadosamente os fios.

(2) Advérbio de uma única palavra. Para realçar o sujeito do verbo.

No início da frase para dramatização

Suddenly, everybody started screaming. De repente, toda a gente começou a gritar.

Silently, the soldier crept behind the enemy lines. Silenciosamente, o soldado rastejou atrás das

linhas inimigas.

Manual do formando | Inglês Básico

 156

FREQUENCY ADVERBS / ADVÉRBIOS DE FREQUÊNCIA

I always have breakfast.

I usually have breakfast.

I often have breakfast.

I sometimes have breakfast.

I seldom have breakfast.

I never have breakfast.

Tomo sempre o pequeno-almoço.

Habitualmente (geralmente) tomo o pequeno-almoço.

Muitas vezes (frequentemente) tomo o pequeno-almoço.

Por vezes tomo o pequeno-almoço.

Raras vezes tomo o pequeno-almoço.

Nunca tomo o pequeno-almoço.

Do you usually have tea?

Do you ever have tea?

Tomas chá habitualmente (geralmente)?

Tomas chá alguma vez?

I don't usually have tea.

I don't often have tea.

I don't ever have tea.

Geralmente não tomo chá.

Não tomo chá muitas vezes (frequentemente).

Nunca tomo chá.

COLOCAÇÃO DOS ADVÉRBIOS DE FREQUÊNCIA:

Existem DUAS REGRAS BÁSICAS para colocá-los numa frase.

1. Se a frase levar o verbo "TO BE" (am, is, are) o advérbio de frequência coloca-se APÓS O

VERBO.

Exemplos:

I'm USUALLY in a hurry (Normalmente tenho pressa);

He's NEVER at home (Ele nunca está em casa);

We are OFTEN at school (Estamos frequentemente na escola).

Se a frase for negativa, o advérbio de frequência coloca-se APÓS a partícula not ou contracção

negativa (isn't, aren't).

Ex: I'm not USUALLY in a hurry (Normalmente não tenho pressa).

2. Se a frase levar QUALQUER OUTRO VERBO (play, have, watch, etc.) o advérbio de frequência

coloca-se ANTES DO VERBO.

Exemplos:

They USUALLY have dinner at 8:00 (Eles jantam habitualmente às oito);

I NEVER play tennis on Saturdays (Nunca jogo ténis aos Sábados);

She OFTEN goes to the movies (Ela vai frequentemente ao cinema).

Manual do formando | Inglês Básico

 157

11.2.2. EXERCÍCIOS DE CONSOLIDAÇÃO

| Exercise 1

Choose the correct option

a) This exercise is ____________
 a. easily b. easy

b) This is a ______________ book
 a. good b. well

c) Snakes can move __________
 a. fast b. fastly

d) Mice are ___________
 a. quietly b. quiet

e) He’s speaking ____________
 a. quiet b. quietly

f) My father is ____________
 a. bravely b. brave

g) You can’t see spiders ___________
 a. easily b. easy

h) I can speak English ___________
 a. good b. well

| Exercise 2

Adjectives Opposites – matching quiz

a) Cheap Closed
b) Easy Low
c) Near Expensive
d) New Warm
e) Open Difficult
f) Cold Far
g) High Old

Manual do formando | Inglês Básico

 158

| Exercise 3

Choose the correct answer

1. He's a ___ driver.
a. dangerous
b. dangerously

2. She's a ___ driver, I think.
a. careful
b. carefully

3. She's a ___ speller.
a. bad
b. badly

4. ___ the wind changed directions.
a. Sudden
b. Suddenly

5. Please try to be more ___.
a. careful
b. carefully

6. He walks so ___ in those boots.
a. heavy
b. heavily

7. She plays the piano ___.
a. perfect
b. perfectly

8. He is a ___ talker, but he never listens.
a. quick
b. quickly

9. She writes very ___.
a. bad
b. badly

10. There was a ___ noise last night. Did you hear it?
a. loud
b. loudly

Manual do formando | Inglês Básico

 159

| Exercise 4

Rewrite the sentence putting the adverb given in brackets into its proper position.

Example: He plays on the computer. (always)

Answer: He always plays on the computer.

1. He listens to the radio. (often)

2. They read a book. (sometimes)

3. Pete gets angry. (never)

4. Tom is very friendly. (usually)

 __

5. I take sugar in my coffee. (sometimes)

6. Ramon is hungry. (often)

 __

7. My grandmother goes for a walk in the evening. (always)

 __

8. Walter helps his father in the kitchen. (usually)

9. They watch TV in the afternoon. (never)

10. Christine smokes after dinner. (seldom)

 __

