Extra activities

PRE-INTERMEDIATE
Este material foi adaptado e organizado pela coordenação da escola para uso específico dos alunos do curso Pre-intermediate de inglês da Cia Cultural. Logo, poderá ser xerocopiado por eles em substituição ao caderno de exercícios do livro Pre-intermediate.

Unit 1

Unit 1
Review - SIMPLE PRESENT

VERBS

	Affirmative
	Question
	Negative

	I work

You work

He/she/it works

We work

They work
	Do I work

Do You work

Does He/she/it work

Do We work

Do They work
	I don’t work

You don’t work

He/she/it doesn’t work

We don’t work

They don’t work

	Most verbs add – s to infinitive work – works / Sit – sits / Stay – stays

Adiciona s para he – she – it no infinitivo.

	Verbs ending in consonant + y: cry – cries / hurry – hurries / replay – replies

Change y to i and add – es

Terminados em y e antes vier uma consoante acrescentamos ies – retira o y e coloca ies. Caso contrario haja uma vogal antes do y acrecentamos somente s.

	Verbs ending in s, z, ch or x miss – misses / Buzz – buzzes/ Watch – watches /

Push – pushes / Fix – fixes

	Exceptions – have – has go – goes do- does

Exercises

1.0 - Write the he/she/it form of there verbs

Read ____________ listen______________
push _____________ kiss_________

Repair ___________ love ______________
do ___________ buy ____________

Watch ___________ have ________________
think ____________ go ______________
2.0 - Complete the sentences. Use the correct form of these verbs:
	Boil – close – cost – drink – go – have – like – meet – open – speak – teach – wash

a) She’s very smart. She ___________ four languages.

b) Steve _________________ four cups of coffee a day.

c) We usually _______________ dinner at 7 o’clock.

d) I ______________ movies. I often ____________ to the movies with my friends.

e) Water ______________ at 100 degrees Celsius.

f) In my hometown the banks ________________ at 9:00 in the morning.

g) The city Museum ___________ at 5:00 o’ clock on Saturdays.

h) Food is expensive. It ______________ a lot of money.

i) Shoes are expensive. They _______________ a lot of money.

j) Sue is a teacher. She __________ math to young children.

k) Your job is very interesting. You _____________ a lot of people.

l) Peter ___________________ his hair every day. An insect _____________ six legs.

2.0 - You are asking somebody questions. Write questions with Do / Does..?

1) I work hard. How about you _______________________________ ?

2) I play tennis. How about you _______________________________ ?

3) I play tennis. How about Anny_______________________________ ?

4) I know the answers. How about you _______________________________ ?

5) I like hot weather. How about you ____________________________ ?

6) My father drinks coffee. How about your father_________________________ ?

3.0- Write positive or negative short answers
(yes, he does / No, I don’t...)

1.0 – Do you drive a car? _______________________________

2.0 – Do you live in a big city? ___________________________

3.0 – Do you have a cold? _______________________________

4.0 – Does your sister speak English? __

5.0 – Do you play a musical instrument? ___

Presente simple: adverbs of frequency
 Answer these questions

1. When do you like to read? In the afternoon or at night?

2. Do you travel with your parents sometimes?

3. Do you usually drink coffee and milk for breakfast?

4. Does your mother coffee every day or sometimes?

5. Do you usually read emails when you stay in the company?

6. When do you like to watch TV: in the afternoon or at night?

7. Does your father read every day?

8. Do you always write to your friends when you travel?

9. Do you usually know how to speak English when you need?

10. Do you write letters sometimes?

11. Do you usually read your emails in the morning or at night?

12. I never drink coffee at night, and you?

13. I always like to write cards when I travel, and you?

14. Do you know how to write letters in English?

15. I know how to read in English and Portuguese, and you?

16. Do you prefer to write letters or emails when you travel?

17. Do you want to learn to speak English?

18. I like to watch the news at home with my family sometimes, and you?

19. Do you study English every day or sometimes?

20. Do you prefer to read or to speak when you study English?

21. Do you like to watch TV or read a book when you stay at home with your children?

22. Do you prefer to learn English at school or at home with your teacher?

23. When do you prefer to study: in the morning or at night?

24. When do you usually prefer to stay at home: in the morning or in the evening?

25. Do you always eat lunch at home?

26. Do you prefer to drink this juice or tea for breakfast?

27. Do you need to stay with these kids tonight?

28.
Do you know that teacher?

29.
Do you want to travel with those friends?

30.
Do you like those beans with rice?

31.
Do you want to eat this meat or that fish for dinner?

Verb to have (verbo Ter) auxiliary got

Affirmative form
 Negative form
 Interrogative

	I have got

You have got

He has got

She has got

It has got

We have got

You have got

They have got
	Eu tenho

Você tem

Ele tem

Ela tem

Este/esta tem

Nós temos

Vocês têm

Eles/elas têm
	 I haven’t got

You haven’t got

He hasn’t got

She hasn’t got

It hasn’t got

We haven’t got

You haven’t got

They haven’t got
	Eu não tenho

Você não tem

Ele não tem

Ela não tem

Este/esta não tem

Nós não temos

Vocês não têm

Eles/elas não têm
	Have I got?

Have you got?

Has he got?

Has she got?

Has it got?

Have we got?

Have you got ?

Have they got?

Verb to have (verbo Ter) auxiliary DO and DOES

Affirmative form
 Negative form
 Interrogative

	I have

You have

He has

She has

It has

We have

You have

They have
	Eu tenho

Você tem

Ele tem

Ela tem

Este/esta tem

Nós temos

Vocês têm

Eles/elas têm
	I don’t have

You don’t have

He doesn’t have

She doesn’t have

It doesn’t have

We don’t have

You don’t have

They don’t have
	Eu não tenho

Você não tem

Ele não tem

Ela não tem

Este/esta não tem

Nós não temos

Vocês não têm

Eles/elas não têm
	Do I have?

Do you have?

Does he have?

Does she have?

Does it have?

Do we have ?

Do you have ?

Do they have ?

Present continuous or progressive

Observe as seguintes frases:
I am taking the hood off his head (Eu estou tirando o capuz da cabeça dele).
He is wearing a long black overcoat (Ele está usando um sobretudo longo e preto).
We are both running along the tunnel (Nós dois estamos correndo pelo túnel).

Nessas frases, a forma verbal se refere à ação do sujeito no momento em que está sendo praticada. Essa simultaneidade é expressa pelo Present Continuous, que pode ser traduzido literalmente para o português. Na escrita, normalmente é usado com expressões de tempo, como now (agora), right now (agora, já) e at the moment (neste momento).
Na linguagem falada isso não ocorre, pois o diálogo corresponderá à ação desempenhada no momento da fala.
Formas - Você notou que nas estruturas do Present Continuous aparecem sempre dois verbos, o verbo “to be” e um verbo principal. Isso ocorre porque o Present continuous é um tempo composto: é formado por um verbo auxiliar e um principal. Os tempos simples, como, por exemplo, o Simple Present, são formados somente por um verbo principal. Necessitam de verbos auxiliares apenas para a construção de frases negativas e interrogativas.
Para formar o Present Continuous usamos o verbo to be (am, is, are) e o verbo principal na sua forma – "ing". Exemplos: I am walking in a long dark tunnel (Eu estou andando em um longo e escuro túnel). He is waiting for me. (Ele está esperando por mim).

O verbo to be é o auxiliar, portanto fundamental à construção de frases negativas e interrogativas.

Frases Negativas - Formamos as frases negativas, acrescentando "not" após o verbo to be.
Ex: He is not looking at me. (Ele não está olhando para mim).
I am not waiting for the man (Eu não estou esperando pelo homem). Frases Interrogativas - Formamos as frases interrogativas, colocando o verto to be antes do sujeito. Exemplos: Are you having a nightmare? (Você está tendo um pesadelo?) Where is the man walking? (Onde o homem está andando?)

Exercises

1.0 - Put this verbs in the present continuous:

Go – (he) – He is going.

Read – (I) _____________________
Sing – (we) ____________________

Wash – (it) ____________________
Eat – (she) ___________________

Run – (I) _____________________
Have – (I) ____________________

Like – (you) ___________________
Make – (he) ___________________

Drive – (I) ____________________
Say – (he) ____________________

Comb – (They) _________________
Cook – (she) __________________

Drive – (he) ___________________
Speak - _______________________

(In the present simple change only in He, She and It)

2.0 - Put this verbs in the simple present - Sing – (he) – He sings.

Drink – (she) _________________

Brush – (They) _________________

Sing – (we) ____________________

Wash – (it) ____________________

Drive – (I) _____________________

Like – (you) ___________________

Talk – (he) ____________________

Listen – (she) __________________

Make – (he) ___________________

3.0 - Complete the phrases using the verbs in the simple present or in the present continuous.

a) Túlio _________________(study) now. But Túlio __________ (like) study every day.

b) Brenda _______________ (eat) potatoes in the Sundays. Brenda ___________ (not like) tomatoes.

c) I ___________ (wash) my dog every Saturdays. I __________ (wash) my dog now.

d) We ________ (go) to school in the afternoon. We ___________(go) to school in the moment. I don’t __________(want) a sandwich. I _________ (want) a ice cream.

e) I don’t _________ (have) a computer but I _________(want) one.

f) They __________ (study) now. They ____________ (like) the school)

4.0 - Look in the dictionary and make phrases, use this words:

	GO – EAT – RUN – SAY – COMB – COOK – HAVE – LIKE – MAKE – PLAY – READ – SING – TALK – WALK – WASH – WEAR – BRUSH – COLOR – COUNT – DANCE – DRINK – DRIVE – PAINT – POINT – SLEEP – STUDY – WRITE – LISTEN

5.0 - Look at the table. Then complete the telephone conversation. Progressive or continuous:

	Progressive – To be + ing

Sarah: Hi, Joe. This is Sarah. What ____________________________ you (do)?

Joe: Hi, Sarah. I ____________________________(eat) lunch.

Sarah: Oh, sorry! ______________________ I _________________(interrupt) you?

Joe: No, I can eat and talk. No problem. What’s up?

Sarah: __________________________you __________________(have) the notes from history class yesterday? I _________________________ (want) to study for exam.

Joe: Yeah, sure. In fat, I __________________________(study) for the exam now. ___________you _____________(want) to study together?

Sarah: good idea! Thanks, Joe.

6.0 - Conjugar os verbos do quadro abaixo no caderno, nos tempos presente simples e presente continuo. Veja os exemplos: Verb: to read

[image: image8.png]

Simple – Continuous

I read
 - I am reading

You read - you are reading

He reads - he is reading

She reads - she is reading

It reads - it is reading

You read - you are reading

We read - we are reading

They read - they are reading

7.0 – Complete
Parte superior do formulário

- Hey Lisa, how___________________? (you, do)
- Good._______________(I, be) a little worried about the exam tomorrow.
- Hmm... Me too, but__________________ (I, think) it's going to be ok.________________ (you, want) to go out tonight?
- I can't...________________ (I, study) tonight. I still_______________ (have) to read the last chapter of the book.
- Ok. If you change your mind..___________(We, go) to the theater.
- Cool! What_______________________ (you, see)?
- It's a play by Shakespeare.
- Nice! ___________________(I, read) Shakespeare right now.
- Which Shakespeare book____________________(you, read)?
- Hamlet.______________ (it, be) really good.

Parte inferior do formulário

Unit 2
Unit 2
Past simple - Personal history

	Julia Roberts - Actress Julia Roberts was born in a small town in Georgia on October 28, 1967. Her complete name is Julie Fiona Roberts. Her sister, Lisa, her brother, Eric, and her parents are all actors, too. Roberts grew up in Australia, and she went to high school there. When she graduated from high school in 1985, she wanted to be a veterinarian! But she moved to New York and she decided to become an actress. She got a role in her first movie in 1987. In 1989, she acted in the movie Steel magnolias and she became star. In 1990, with pretty Woman, she became a superstar. She continues to be very popular actress, with movies like Nothing Hill and Erin Brockovich. She also has a movie production company and a movie agency. On June 27, 1993, Roberts married country music star Lyle Lovett. They got a divorce in 1995, but they are still good friends. She has an apartment in New York, a house in Hollywood and a ranch in new Mexico. She loves animals and has several dogs.

a) Underline the regular past simple verbs in the article in exerc 1.

When she graduated from high school.

b) Answer these questions.

1 - How is the past simple of regular verbs formed in English? __

2 – Which is correct?

a) We use the past simple to talk about past and present.

b) We use past simple to talk about completed actions or situations in the past.

3.0 - Look at the article in exercise 1 again. Find the irregular past simple forms of these verbs.
1 – be ___________/___________

2 – become __________________

3 – get ______________________

4 – go _______________________

5 – grow up ___________________

Past simple

Affirmative and negative sentences

a) Study the table answer the question.

	Verb be
	Other verbs

	Subject
	Verb be
	
	Subject
	Auxiliary verb
	Main verb
	

	Brent’s dad
	Was/wasn’t
	a good student
	Brent’s dad
	Didn’t
	study
	French

	Brent’s dad and his friends
	Were/

weren’t
	 Good students
	His friends

	studied
	history.

In negative sentences, what is the difference between the verb be and other verb?

b) Write negative sentences about Brent’s father.

1- Brent’s dad has BMW now. In 1970, he ______________________________________

2- He likes classical music now. In 1970, _______________________________________

3-He has a good job now. In 1970, __
c) Put these sentences in the past simple

1. I am studing and working now. .

2. I don’t like to have lunch there.

3. I want to eat here with you.

4. I need to stay with my children tonight.

5. Does Julia with her son at night?

6. I want to stay here and watch TV or read.

Studying and reading - IRREGULAR VERBS
Os tão falados verbos irregulares do inglês, são todos aqueles verbos que não seguem a regra geral de formação do Passado e do Particípio Passado. A formação do Past e do Past Participle, de acordo com a regra geral, que se aplica a todos os demais verbos, se dá através do sufixo -ed.
Portanto, todo verbo que não seguir este padrão, será classificado de irregular.

É interessante notar que a irregularidade dos verbos em inglês manifesta-se apenas nas formas do Past e do Past Participle, e não na conjugação dos mesmos, como em português.

Os únicos verbos do inglês que têm também uma conjugação irregular são o verbo to be e os verbos auxiliares modais (can, may, might, shall, should, must, etc.).

É interessante notar também que, com relação a freqüência de ocorrência, o Past é mais importante para o aluno do que o Past Participle. Enquanto que o Past representa uma das estruturas gramaticais básicas, o Past Participle ocorre apenas no Perfect Tense, na formação da Voz Passiva e na forma adjetivada do verbo.
Exemplos:

Have you heard the news? - Perfect Tense

Toyotas are made in Japan. - Passive Voice

English is a widely spoken language. - Adjective

Nós aqui classificamos as formas irregulares dos verbos como uma questão de vocabulário, uma vez que as mesmas não interferem na estruturação das frases; e do ponto de vista do aprendizado, o aluno deve assimilar essas formas da mesma maneira que assimila vocabulário.

Base Past Past Portuguese

	Form Tense Participle Translation

	arise arose arisen surgir, erguer-se

	awake awoke awoken despertar

	Be was, were been ser, estar

	bear bore borne suportar, ser portador de

	beat beat beaten bater

	become became become tornar-se

	befall befell befallen acontecer

	beget begot begotten, begot procriar, gerar

	begin began begun começar

	behold beheld beheld contemplar

	bend bent bent curvar

	bet bet bet apostar

	bid bid bid oferecer, fazer uma oferta

	bind bound bound unir, encadernar, obrigar-se

	bite bit bitten morder

	bleed bled bled sangrar, ter hemorragia

	blow blew blown assoprar, explodir

	break broke broken quebrar

	breed bred bred procriar, reproduzir

	bring brought brought trazer

	broadcast broadcast broadcast irradiar, transmitir

	build built built construir

	buy bought bought comprar

	cast cast cast atirar, deitar

	catch caught caught pegar, capturar

	choose chose chosen escolher

	cling clung clung aderir, segurar-se

	come came come vir

	cost cost cost custar

	creep crept crept rastejar

	cut cut cut cortar

	deal dealt dealt negociar, tratar

	Dig dug dug cavocar

	Do did done fazer **

	draw drew drawn tracionar, desenhar **

	drink drank drunk beber

	drive drove driven dirigir, ir de carro

	eat ate eaten comer

	fall fell fallen cair

	feed fed fed alimentar

	feel felt felt sentir, sentir-se

	fight fought fought lutar

	find found found achar, encontrar

	flee fled fled fugir, escapar

	fling flung flung arremessar

	Fly flew flown voar, pilotar

	forbid forbade forbidden proibir

	forget forgot forgot, forgotten esquecer

	forgive forgave forgiven perdoar

	freeze froze frozen congelar, paralizar

	get got gotten, got obter **

	give gave given dar

	Go went gone ir

	grind ground ground moer

	grow grew grown crescer, cultivar

	have had had ter, beber, comer

	hear heard heard ouvir

	hide hid hidden, hid esconder

	hit hit hit bater

	hold held held segurar

	hurt hurt hurt machucar

	keep kept kept guardar, manter

	know knew known saber, conhecer

	lay laid laid colocar em posição horizontal, assentar

	lead led led liderar

	leave left left deixar, partir

	lend lent lent dar emprestado

	let let let deixar, alugar

	lie lay lain deitar

	lose lost lost perder, extraviar

	make made made fazer, fabricar **

	mean meant meant significar, querer dizer

	meet met met encontrar, conhecer

	overcome overcame overcome superar

	overtake overtook overtaken alcançar, surpreender

	pay paid paid pagar

	put put put colocar

	quit quit quit abandonar

	read read read ler

	ride rode ridden andar

	ring rang rung tocar (campainha, etc.)

	rise rose risen subir, erguer-se

	run ran run correr, concorrer, dirigir

	saw sawed sawn serrar

	say said said dizer

	see saw seen ver

	seek sought sought procurar obter, objetivar

	sell sold sold vender

	send sent sent mandar

	set set set pôr em determinada condição, marcar, ajustar **

	shake shook shaken sacudir, tremer

	shed shed shed soltar, deixar cair **

	shine shone shone brilhar, reluzir

	shoot shot shot atirar, alvejar

	show showed shown mostrar, exibir

	shrink shrank shrunk encolher, contrair

	shut shut shut fechar, cerrar

	sing sang sung cantar

	sink sank sunk afundar, submergir

	Sit sat sat sentar

	slay slew slain matar, assassinar

	sleep slept slept dormir

	slide slid slid deslizar, escorregar

	sling slung slung atirar, arremessar

	speak spoke spoken falar

	spend spent spent gastar

	spin spun spun fiar, rodopiar

	spit spit, spat spit, spat cuspir

	spread spread spread espalhar

	spring sprang sprung fazer saltar

	stand stood stood parar de pé, agüentar

	steal stole stolen roubar

	Stick stuck stuck cravar, fincar, enfiar

	Sting stung stung picar (inseto)

	Stink stank stunk cheirar mal

	strike struck struck golpear, desferir, atacar

	string strung strung encordoar, amarrar

	strive strove striven esforçar-se, lutar

	swear swore sworn jurar, prometer, assegurar

	sweep swept swept varrer

	swim swam swum nadar

	swing swung swung balançar, alternar

	Take took taken tomar **

	teach taught taught ensinar, dar aula

	tear tore torn rasgar, despedaçar

	tell told told contar

	think thought thought pensar

	throw threw thrown atirar, arremessar

	tread trod trodden pisar, trilhar

	undergo underwent undergone submeter-se a, suportar

	understand understood understood entender

	uphold upheld upheld sustentar, apoiar, defender

	wear wore worn vestir, usar, gastar

	win won won vencer, ganhar

	wind wound wound enrolar, rodar, dar corda

	write wrote written escrever, redigir

** verbos de significado múltiplo, que podem mudar consideravelmente de significado, conforme a frase em que ocorrerem. Em maior ou menor grau, a maioria dos significados em português fornecidos acima servem apenas como indicativo aproximado e provável. O significado exato vai sempre depender do contexto em que ocorrerem os verbos.

Present perfect

1. Conjugação (verbo de exemplo ‘stop'):

I/you/we/they have stopped……………………………
He/she/it has stopped

As contrações são: I've, you've, we've, they've, he's, she's, it's

2. Usamos o "Present Perfect Tense" para nos referirmos a algo que aconteceu no passado, mas que mantém algum tipo de conexão com o presente. O verbo principal encontra-se no "Past Participle". Quando usamos o "Present Perfect", estamos pensando no passado e no presente ao mesmo tempo, tanto que podemos modificar uma sentença no "Present Perfect", transformando-a em uma frase no "Simple Present" sem alterar seu sentido.
Veja:

I've broken my arm. (=My arm is broken now.)

3. O "Present Perfect Tense", porém, não é usado quando não nos referimos ao presente:

I missed the bus yesterday. (e não I have missed the bus yesterday)

4. O "Present Perfect Tense" também é usado quando nos referimos às consequências que ações consumadas têm no presente:

Suzy has had a baby. [Isto significa que, agora (em virtude de uma ação passada), Suzy tem um filho.]
George has shot his girlfriend. [Isto significa que, agora (em virtude de uma ação passada), a namorada de George está morta.]

5. Também usamos o "Present Perfect Tense" para afirmarmos e/ou perguntarmos/negarmos se algo já aconteceu alguma vez, se já aconteceu antes, se nunca aconteceu, se aconteceu até certa data, se não aconteceu até certo período, se algo ainda não aconteceu. Alguns exemplos (note que a tradução dos exemplos é impossível de ser feita conservando-se as nuances do tempo, particular à língua inglesa):

Have you ever seen Elvis Presley? (=você já viu, alguma vez, o Elvis?)
I've never seen Elvis Presley. (=eu nunca vi Elvis Presley)
I think I've already done it. (=eu acho que eu já fiz isso)
He has written ‘shut up' for one hour. (=ele escreveu ‘shut up' durante uma hora)
Has Lyndon come yet? (=o Lyndon já veio?)

6. O "Present Perfect Tense" pode indicar ações que tiveram início no passado e vêm acontecendo até o presente:

I've studied mathematics for years. (=eu venho estudando matemática por muitos anos)
I've tried to call you since two o'clock. (=tenho tentado te ligar desde as duas horas)
She's known him since 1897. (e nunca She knows him since 1897)

7. Nunca usamos o "Present Perfect Tense" em sentenças em que existam advérbios de tempo definido, tais como yesterday, last week, then, twenty years ago, in 1764 etc.

8. Quando queremos nos referir a ações que começaram no passado e ainda continuam acontecendo, podemos lançar mão de um outro tipo de construção, além do próprio "Present Perfect Tense", chamada "Present Perfect Progressive".
Sua forma se dá da seguinte maneira:

We've been studying since eight o'clock in the morning. (=estamos estudando desde as oito horas da manhã) Porém, damos preferência ao "Present Perfect Tense" quando nos referimos as ações mais permanentes e/ou duradouras.
O "Present Perfect Progressive" é preferível quando as ações são mais efêmeras:

That man's been standing there all day long.
That huge castle's stood there for 1200 years.

Exercises

2. Write the participle form of the following verbs.

go ____________________ sing ______________
be _________________buy ____________do _________
 3. Complete the table in present perfect simple.

	positive
	negative
	question

	He has written a letter.
	
	

	
	They have not stopped.
	

	
	
	Have we danced?

	She hás worked.
	
	

	
	Andy has not slept.
	

4. Write sentences in present perfect simple.

1. they / ask / a question

2. he / speak / English

3. I / be / in my room

4. we / not / wash / the car

5. Annie / not / forget / her homework

5. Write questions in present perfect simple.

1. they / finish / their homework

2. Pedro Henrique / kiss / Tainá

3. the waiter / bring / the tea

4. Alice / pay / the bill

5. you / ever / write / a poem

5. Ask for the information in the bold part of the sentence.

1. They have talked about art at school.

2. Carla has got a letter.

3. Pedro Henrique has cooked dinner.

4. Maesla has read seven pages.
__

5. You have heard the song 100 times.
__

6. Now... Make sentences in the present perfect:

Unit 3

Going to (future plans)

Utiliza-se o futuro com o “going to” para expressar algo que já foi planejado e que por isso existe a certeza de que irá acontecer. A forma do futuro com o “going to” é dada por um sujeito + o presente do verbo “to be” (am, is, are) + going to + verbo principal + complemento. Ex:

I am finally going to retire.
(sujeito) (verbo to be) (going to) (verbo principal)
(Eu finalmente irei me aposentar).

You are going to make a chocolate pie. (Você irá fazer uma torta de chocolate)

He is going to work on Saturday. (Ele irá trabalhar no Sábado)

Para a forma negativa, basta acrescentar o “not” após o verbo “to be”.

I am not going to come for the next class.
(Eu não irei vir para a próxima aula).

She is not going to travel on her vacation.
(Ela não irá viajar nas suas férias).

They are not going to present on the talent show.
(Eles não irão apresentar no show de talentos).

E para a interrogativa, basta inverter o verbo “to be”, colocando-o no início da frase.

Are you going to recite a poem? (Você irá recitar um poema?)

Is he going to come for our party?
 (Ele irá vir para nossa festa?)

Are they going to have a big surprise? (Eles irão ter uma grande surpresa?)

Observação:
O uso do “going to” com o verbo “to go” deve ser evitado. Ao invés de se utilizar:

I am going to go to São Paulo next week. (Eu irei ir para São Paulo na próxima semana).

She is not going to go to Spain next month. (Ela não irá ir para a Espanha no próximo mês).

Are we going to go camping next week? (Nós iremos ir acampar na próxima semana?)

É preferível usar o presente contínuo para expressar o futuro:

I am going to São Paulo next week. (Eu irei para São Paulo na próxima semana).

She is not going to Spain next month. (Ela não irá para a Espanha no próximo mês).

Are we going to camp out next week? (Nós iremos acampar na próxima semana?)
EXERCISES

1.0 - Circle the correct alternative.

0
What time __________ leave?
a) you are going b) are you going to
c) are you go to

1
I __________ my homework.
a) ‘m not do b) ‘m not going to do
c) not going to do

2
Are you going to be late?
a) No, I not.
b) No, I’m not going to.
c) No, I’m not.
3
Is she going to help us?
a) Yes, she’s going.
b) Yes, she is.
c) Yes, she’s.

4
Why __________ to come?
a) isn’t he going
b) he isn’t going to
c) he not going to

5
We __________ tennis this afternoon.
a) go to play
b) ‘re going to
c) go to

2.0 - Put the verbs in the going to future.

Mum:
What 0_are you going to do_ (you/do) this afternoon, Amy?

Zoe:
I 1 ____________________ (meet) Jenny.

Mum:
Oh, that’s nice. What 2 ____________________ (you/do)?

Zoe:
We 3____________________ (go) bowling.

Mum:
 4 ____________________ (you/come) home for tea?

Zoe:
No, we 5 ____________________ (have) a hamburger in town.

3.0 - Complete these sentences using the present continuous for future arrangements. Use the verbs in the box. There are two extra verbs.
go / not have / come / buy / meet / play / speak

0
I _’m meeting____ Pete at 6 o’clock.

1
I _______________ a new mobile next week.

2
Who _______________ you _______________ volleyball with this evening?

3
We _______________ a barbecue this evening. It’s raining!

4
_______________ Ana and Carla _______________ to your party?

5
We _______________ to the beach tomorrow.

4.0 - Complete with the Present continuous for future arrangements.

Nara:
What time _are your cousins arriving?__
Wendel:
They ____________________ (arrive) at 5.30.

Nara:
 ____________________ (they / come) by train?

Wendel:
No, ____________________ (they / not). They’re coming by bus.

Nara:
 ____________________ (you / meet) them at the bus station?

Wendel:
No, ____________________ (my dad / meet) them.

Who which or where

	 1.0 - Complete each of the sentences with who, which or where.

Parte superior do formulário

1. We know a girl__________________ speaks Italian.
2. My brother lives in a small town__________ there is only one library.
3. My sister lives in a big city _________ has several libraries.
4. The people__________ work at the supermarket are very nice.
5. The restaurant needs a waiter _________ has a lot of experience.
6. Paul is a student at a school__________has some Canadian teachers.

7. Susan is a teacher at a school__________ many of the students are from Portugal.
8. Here is a picture of the fire _________ destroyed all their things.
9. The restaurant__________ she works is very expensive.
10. She is visiting someone__________ was once a professional dancer.
Parte inferior do formulário

Unit 4

Comparative and superlative

Como já vimos nos anos anteriores aqui na Cia Cultural usamos o comparativo para comparar uma pessoa ou coisa com uma outra;
usamos o superlativo para comparar uma pessoa ou coisa com mais de uma outra.

Há três coisas que devemos lembrar quando falamos de comparativos e superlativos:

1 Adjetivos de uma sílaba;
2 adjetivos de duas sílabas
3 adjetivos de três ou mais sílabas.

Comparativos

Uma sílaba: Adicionamos er para formar o compartivo da maioria dos adjetivos com uma sílaba:

Curitiba is smaller than Sao Paulo.
Curitiba é menor que São Paulo.

clean - cleaner
cold - colder
tall - taller

Note: Adjetivos como hot, big, fat, sad, wet (isto é, se os verbos forem formados por consoante, vogal, consoante - ou se terminarem com esta sequência), dobramos a consoante final:
hotter, bigger, fatter, sadder, wetter.

Duas sílabas com 'y' (heavy): Se o adjetivo tiver duas sílabas e terminar em 'y', trocamos o 'y' por 'i' e acrescentamos er:

Is an elephant heavier than a horse?
Um elefante é mais pesado que um cavalo?

busy - busier
pretty - prettier
noizy - noisier

Note: Se o adjetivo tiver duas sílabas e não terminar com 'y', seguiremos a regra das três sílabas, como segue abaixo:

Três ou mais sílabas: Usamos more antes de adjetivos com três sílabas ou mais:

This car is more comfortable than that one.
Este carro é mais confortável que alquele.

expensive - more expensive
beautiful - more beautiful
handsome - more handsome
upset - more upset (duas sílabas não terminando com 'y')
boring - more boring (duas sílabas não terimando com 'y')

Note: Com alguns adjetivos de duas sílabas como (clever, common, narrow, pleasant, quiet, simple, stupid) podemos usar as duas formas:
cleverer ou more clever
commoner ou more common etc

Superlativos

Uma sílaba: Formamos o superlativo acrescentando est ao adjetivo:

I have the smallest car.
Eu tenho o menor carro (de todos).

clean - cleanest
cold - coldest
tall - tallest

Duas sílabas com 'y' (heavy): Se o adjetivo tiver duas sílabas e terminar em 'y', trocamos o 'y' por 'i' e acrescentamos est:

He is the heaviest
Ele é o mais pesado (de todos)

busy - busiest
pretty - prettiest
noizy - noisiest

Três ou mias sílabas: usamos most antes de adjetivos com três ou mais sílabas:

Who has the most comfortable car?
Quem tem o carro mais confortável? (de todos)

expensive - most expensive
beautivul - most beautiful
handsome - most handsome

Irregular comparatives:

bad worse the worst
far farther the farthest
good better the best
Little less the least
Much, many more the most

Compare:

He has the most money = Ele é quem tem mais dinheiro.

She has the least money = Ela é quem tem menos dinheiro.
EXERCISES
1 - Read the information and complete the sentences. Use the comparative or superlative forms.

	Country
	Size
	Population

	Rússia
	17 million km 2
	146 million

	San Marino
	61 km 2
	28,000

	UK
	242,000 km 2
	60 million

0
Russia is ______bigger______than_________ the UK.

1
San Marino is _______________________ Russia.

2
The UK is _____________________________ San Marino.

3
San Marino is ________________________ country.

4
The population of the UK is _________________ the population of Russia.

5
Russia has got __________________ population.

2. Fill in the correct form of the words in brackets (comparative or superlative).

a) This flower is (beautiful)______________ than that one.

b) This is the (interesting)___________________ book I have ever read.

c) Non-smokers usually live (long)_______________ than smokers.

d) Which is the (dangerous) _________________animal in the world?

e) A holiday by the sea is (good)________________ than a holiday in the mountains.

f) It is strange but often a coke is (expensive)________________ than a beer.

3 - Complete the conversation. Use the comparative or superlative forms.

A
Is rafting your favourite sport, Dan?

B
Yes. I think it’s 0 (good) ____the best sport____________ . It’s 1(exciting) ______________________ sport in the world.

A
I prefer skiing. It’s 2 (good) ______________________________ than rafting. Rafting is 3 (boring) ______________________________ than skiing.

B
No, it isn’t. Rafting is 4(interesting) ______________________________ sport in the world.

A
But rafting is 5 (dangerous) ______________________________ than skiing. It’s 6 (bad) ___________________ than skiing. You can die in the water!

B
Maybe, but I’m always 7 (happy) _______________________ on the water than in the mountains.

A
Well, I love skiing. It’s 8(cheap) ______________________________ and 9 (easy) ______________________________ to do. Rafting is 10 (expensive) ______________________________ than skiing.

Indirect questions
Caso ainda não tenha entendido, chamamos de indirect questions ou embedded questions quando uma pergunta está dentro de uma outra pergunta ou afirmação. Vejamos um exemplo em português:

Onde ele mora? (pergunta direta)
Você sabe onde ele mora? (pergunta indireta)

Usamos algumas expressões para fazer indirect questions:

Do you know …? (Você sabe …?)
I don’t know … (Eu não sei …)
Can you tell me …? (Você pod me contar …?)
Could you tell me …? (Você poderia me contar …?)
Do you have any idea …? (Você tem ideia …?)
I wonder … (Será que …?)
Please explain … (Por favor, explique …)

Vejamos agora alguns exemplos:

1. Com verbos que fazer sua interrogação e negação independentes de verbos auxiliares (não usam DO, DOES, DID, etc.) Note que na pergunta direta invertemos o verbo e o sujeito, na pergunta indireta o sujeito e o verbo ficam na forma afirmativa.

What time is it? (Que horas são?)
Do you know what time it is? (Você sabe que horas são?)

Where has he gone? (Aonde ele foi?)
Can you tell me where he has gone? (Você pode me dizer aonde ele foi?)

Who is that woman over there? (Quem é aquela mulher ali?)
Do you have any idea who that woman over there is? (Você tem ideia quem é aquela mulher ali?)

How much will this cost? (Quanto custará isso?)
I don’t know how much this will cost. (Não sei quanto isso custará.)

2. Com perguntas feitoas com do, does e did, os verbos auxiliares desaparecem na resposta.

What time does the movie begin? (Que horas começa o filme?)
Can you tell me what time the movie begins? (Você pode me dizer que horas o filme começa?)

Where did she go? (Aonde ela foi?)
Do you know where she went? (Você sabe aonde ela foi?)

What do you mean? (O que você quer dizer?)
I don’t know what you mean. (Não sei o que você quer dizer.)

3. Quando a pergunta não usa question words (what, where, when, how, etc.) usamos if ouwhether (se).

Does he know how to cook? (Ele sabe cozinhar?)
I don’t know if he knows how to cook. (Eu não sei se ele sabe cozinhar.)

Is she going out tonight? (Ela vai sair hoje à noite?)
Do you know if she is going out tonight? (Você sabe se ela vai sair hoje à noite?)

Is there a bank near here? (Há um banco aqui perto?)
I don’t know if there is a bank near here. (Não sei se há um banco aqui perto.)

4. Também usamos as indirect questions quando vamos relatar o que alguém nos perguntou. Suponhamos que você encontrou um velho amigo que não via há tempos e ele te fez as seguintes perguntas:

1. How are you?
2. What are you doing these days?
3. Did you get married?
4. Where are you living now?
5. Is your job interesting?
Agora, se você fosse relatar o que ele te perguntou, usaria a expressão He asked me… e as frases ficariam com os verbos no passado, igual ao Reported Speech (Discurso Indireto).

1. He asked me how I was.
2. He asked me what I was doing these days.
3. He asked me if I got married.
4. He asked me where I was living now.
5. He asked me if my job was interesting.
Bom, isso é tudo por hoje! Amanhã teremos um vídeo muito legal com exercícios sobre a diferença entre as formas do futuro Will e Going to.

Exercises
Now fill the gaps.

1 "Where's the station?"

"Can you tell me ___ ?"

2 "Are you coming to the party?"

"Can you let me know if ___ ?"

3 "How does it work?"

"Can you explain ___ ?"

4 "What's the the matter?"

Please tell me ___ ."

5 "Where are you from?"

"I'd like to know ___ ."

6 "How long does it take to get there?"

"Do you know ___ ?"

7 "Has she reached a decision yet?"

"Has she told you whether ___ ?"

8 "What time are you leaving?"

"Do you know ___ ?"

9 "Does Annie know about computers?"

"I wonder whether ___ ."

Unit 5

Should

Usamos o should tem to, nem antes, nem depois dele:
I should study more. – Eu deveria estudar mais. (e não I should to study more.) Quando usamos should, não colocamos a terminação s na terceira pessoa do singular (he, she e it):
He should read more books. (Ele deveria ler mais livros.)

A negativa de should se faz acrescentando not depois dele. A contração de should + not éshouldn’t.
You shouldn’t do this. (Você não deveria fazer isso.)

A pergunta com should se faz trocando o verbo (should) e o pronome de lugar:
Should she have arrived? (Ela deveria ter chegado?)
Should I wait for you? (Devo esperar por você?)

USOS - Should é usado para indicar que algo é aconselhável de se fazer. You should come with us (Você deveria vir conosco.)
He should work harder if he wants to get that promotion. (Ele deveria trabalhar mais se quer ser promovido.) Também usamos should quando há a probabilidade de algo acontecer no futuro.
He’s studied hard for his exams so he should pass. (Ele estudou muito para seus exasmes, então ele deve passar.)
They left an hour ago, they should be here in half an hour, tops. (Eles partiram uma hora atrás, então devem chegar em meia hora, no máximo.) - A forma do passado de should é should have + particípio passado e indica que algo deveria (ou não) ter sido feito.
You should have (should’ve) studied harder for the test. (Você deveria ter estudando mais para a prova.)
Should you really have done this? (Você deveria mesmo ter feito isso?)

Can

Can is a modal verb. Can is used to express ability or to say that something is possible. Can is the same for all subjects. We don't add an 'S' in the third person (like other verbs)

The verb that comes after Can is in the infinitive without to:

· I can speak Spanish. (= it is possible for me to speak Spanish = I have the ability to speak Spanish)

· He can swim well.

· We can see my neighbour in the garden.

· They can play the guitar.

Como já vimos antes e relembrando aqui no caderno de exercícios o CAN - significa "poder" "saber fazer algo".
Refere-se ao presente e ao futuro.
Usa-se com:
1 - Ability (habilidade):
He can drive (Ele sabe dirigir)
They can play the guitar (Eles sabem tocar guitarra)
I can speak English(Eu sei falar Inglês)

2 - Possibility (possibilidade):
It can rain tomorrow (Pode chover amanhã - ou Pode ser que chova amanhã)
He can come tomorow(Pode ser que ele venha amanhã)
It can do it right now (Posso fazer isso agora mesmo)

3- Permission (permissão -pedir ou fazer um pedido)
Can I go home now? (Posso ir para casa agora?)
The children can play in the park (As crianças podem brincar no parque).
Can you lend me your car? (Você pode me emprestar seu carro?)
HAVE TO - significa "ter que (fazer algo)"
Também mostra uma obrigação:
You have to go to work every day.
(Você tem que ir trabalhar todos os dias)

What time do you have to go to the dentist tomorrow?
(A que horas voce tem que ir ao dentista amanhã?)

Does John have to work on Sundays?
(John tem que trabalhar aos domingos?)

You have to pass the test before you get your driver license.
(Você tem que passar no teste antes de ter sua carteira de habilitação)
Exercises
Say if the sentences below are correct or incorrect, that is , if they are using the correct modal verb according to the message.

	A
	She can swim very well.

	[image: image1.wmf]() True () False

	B
	Can I speak to you for a moment?

	[image: image2.wmf] () True () False

	C
	He hasn't come to school. He would be ill.

	[image: image3.wmf] () True () False

	D
	You should try this food. It is better for your health.

	[image: image4.wmf]() True () False

	E
	Hello, good morning. Can I help you?

	[image: image5.wmf] ()True() False

Unit 6

Will

Veja a formação do futuro com will:

	 futuro
simples
	forma
contraída
	significado

	I will work.
	I’ll work.
	Eu trabalharei

	You will work.
	You’ll work.
	Você trabalhará

	He will work.
	He’ll work.
	Ele trabalhará

	She will work.
	She’ll work.
	Ela
trabalhará

	It will work.
	It’ll work.
	Ele/Ela
trabalhará

	We will work.
	We’ll work.
	Nós
trabalharemos.

	You will work.
	You’ll work.
	Vocês
trabalharão.

	They will work.
	They’ll work.
	Eles
trabalharão

 WILL - Uso
Entre as diversas formas de indicar o futuro em inglês, utilizamos a estrutura WILL + VERB para indicar:

 1. Previsões “simples”, geralmente com incerteza, sobre algum
evento futuro. I think I will go by bus. [Acho que irei de ônibus]

Brazil will win the next World Cup. [O Brasil ganhará a próxima Copa do Mundo].

2. Decisões que foram tomadas no momento em que a pessoa está falando:

Marcela:My house is a mess! I need to clean all the rooms.
[Minha casa está
uma bagunça. Preciso limpar todos os cômodos.]

Paulo: I‘ll help you. [Eu vou te ajudar / Eu te ajudo]

Wait for me. I‘ll be back in ten minutes. [Espere por mim. Voltarei em 10 minutes]

 Por isso, perceba que é comum usar WILL quando dizemos que vamos ajudar alguém que acabou de chegar carregado de compras, que tropeçou na nossa frente, etc… ou simplesmente quando tomamos uma decisão qualquer neste momento.

 Futuro (will) negativo

	 futuro
simples
	forma
contraída
	significado

	I will not work.
	I won’t
work.
	Eu não
trabalharei

	You will not work.
	You won’t
work.
	Você não
trabalhará

	He will not
work.
	He won’t
work.
	Ele não
trabalhará

	She will not
work.
	She won’t
work.
	Ela
não trabalhará

	It will not
work.
	It won’t
work.
	Ele/Ela
não trabalhará

	We will not
work.
	We won’t
work.
	Nós
não trabalharemos.

	You will not work.
	You won’t
work.
	Vocês
não trabalharão.

	They will work.
	They won’t
work.
	Eles
não trabalharão

 I think this new manager will not work hard.

[Eu acho que esse novo gerente não vai trabalhar muito.]

We won’t accept new subscribers. [Não aceitaremos novos assinantes].

Futuro (will) interrogativo

	 interrogativo
	significado
	resposta
curta
(short
answers)

	Will I work?
	Eu trabalharei?
	Yes,I will. No, I
won’t.

	Will you work?
	Você trabalhará?
	Yes,you will. No, you
won’t

	Will he work?
	Ele trabalhará?
	Yes,he will. No, he
won’t.

	Will she work?
	Ela trabalhará?
	Yes,she will. No, she
won’t.

	Will it work?
	Ele(a)
trabalhará?
	Yes, it will. No, it
won’t.

	Will we work?
	Nós trabalharemos?
	Yes, we will. No, we
won’t.

	Will you work?
	Vocês trabalharão?
	Yes, you will. No, you
won’t.

	Will they work?
	Eles(as) trabalharão?
	Yes, they will. No, they won’t

Will you take those medicines? [Você tomará aqueles remédios?] Will the United States help the other countries? [Os Estados Unidos ajudarão os outros países?]

Veja um exemplo de diálogo usando I e you:

- Will you come with us to the party? [Você virá conosco à festa?] - No, I won’t. [Não, não vou.]

Exercises

1.0 - Match a problem in part A to an answer in part B.

A

0
I’ve got lots of homework tonight.
__c__
1
I feel very tired. These bags are heavy

2
I can’t remember how to send a text

3
How do I get to the post office?

4
I’m very hungry.

5
I feel very sick.

B

a)
I’ll make a sandwich for you.

b)
I’ll call the doctor for you.

c)
Don’t worry. I’ll help you.

d)
I’ll show you how to do it.

e)
We’ll drive you there in the car.

f)
We’ll carry them for you.

2.0 – Put these sentences in the negative form:

a) Will you come with us to the party? [Você virá conosco à festa?]

b) Brazil will win the next World Cup. [O Brasil ganhará a próxima Copa do Mundo].

c) We’ll drive you there in the car.

3.0 - Complete the conversation with the correct form of will and the verb.

Jack
Show me your hand, Sue. Sue

Sue
Why?

Jack
0 (I/read) _______l’ll read---it and tell you your future.

Sue
OK, great.

Jack
Let’s see. OK, I think 1 (you/travel) _____________a lot.

Sue
Good! Where 2 (I/go) _____________________________?

Jack
I don’t know. But 3 (you/not be) ____________ very rich.

Sue
Are you sure?

Jack
Well, 4 (you/probably/have)_________________________ a good job.

Sue
What kind of job?

Jack
5 (you/be) ______________________________ an actress or a singer.

Sue
That’s good. 6 (I/be) _____________________ famous?

Jack
No, 7 (you/not) ______________________________. But 8 (you/probably/marry)___________________ a man from another country.

Sue
9 (we/live) ______________________ in another country?

Jack
I hope 10 (you/not) ______________________________!

4.0 - Complete with the correct form of will or the present simple.

0
He (be) will be very worried if he (not/pass) doesn’t pass his exam.

1
If you (remove) ______________________________ the peel, the orange (not/sink) ______________________________

2
What (they/do) ______________________________ if he(lose) ______________________________ his job?

3
If you (go) ______________________________ to the shop, (you/buy) ______________________________ six eggs, please?

4
We (not/come) ______________________________ if she (not ask) ______________________________ us.

5
They (not/know) ______________________________ you if you (not/tell) ______________________________ them.

5.0 - Write the words in the correct order. Add punctuation.

0
you/her/if/phone/don’t/be/she/angry/?

Will she be angry if you don’t phone her?

1
snows/skiing/you/it/will/go/?

If __?

2
party/the/to/you/if/go/he/you/asks/?

Will___?

3
know/she/they/if/will/doesn’t/them/tell/?

How __?

4
they/if/doesn’t/she/phone/will/do/?

What __?

5
tell/they/you/if/want/will/they/to/come/?

When __?
6. 0 - Complete the text with a word from the box. Use the correct form of will or the present simple.

walk / think / get / have / be / win
Most countries have got some superstitions, but in Tibet, they’ve got a lot. If you 0 walk past a person carrying some water, you 1 _______________ lucky. If it snows when two people 2 _______________ married, they 3 _______________ lots of problems.

There are superstitious people in every country. Some people even make their own superstitions. For example, if you 4 _______________ a football match, then maybe you 5 _______________ your football shirt is lucky!

7.0 - Circle the correct verbs.
0
What can I wear to the party? I know!

I wear / ’ll wear / I wear my new dress.

1
I don’t know what time the film starts.

I phone / ’ll phone/ won’t phone the cinema.

2
A: Hi. It’s Tom. I’m going to be late.

B: l ’ll wait / won’t wait / wait for you.

3
A: Don’t forget the balloons!

B: No, I ’ll / will / won’t
4
A: What would you like to eat?

B: I ’ll have/’d have / have a baked potato.

5
A: Remember to take your camera.

B: I ’d forget / won’t forget / will forget it, Dad!

6
Write sentences with will and wont.

0
(
students / write / notebooks

(
they / have/ laptops

Students won’t in notebooks. They’ll have laptops.
1
(
we / use / cameras

(
take photos / with mobile phones

2
(
buses / use / petrol

(
they / use / electricity

3
(
people / have / televisions

(
they / have / computers with TV

4
(
people / live /until / 120

(
they / feel / old.

5
(
we / wear / watches with computers in them

(
we / use / money

Unit 7

First conditional - Possibilidade real

 Primeiro condicional

Aqui falamos sobre o futuro. Sobre uma condição ou situação particular no futuro, e os resultados dessa condição. Existe aqui uma possibilidade real para que essa condição aconteça. Por exemplo, é cedo, pela manhã. Você está em casa. Você planeja jogar tenis à tarde. Mas tem algumas nuvens no céu. Imagine se chover, o que você vai fazer?

	If (Se)
	condição
	resultado

	
	presente simples
	Will + verbo

	If (se)
	it rains (se chover)
	I will stay home (eu vou ficar em casa)

Observe que estamos pensando sobre uma ação no futuro. Não está chovendo ainda, mas o céu está nublado e então você imagina que pode vir a chover.

Características básicas do "first conditional":Oração com if (if-clause): Simple Present
Oração principal (main clause): FUTURO (will)
If he studies, he will pass the test. OR He will pass the test if he studies. (Se ele estudar, ele passará na prova.)

O "first conditional" é usado nas seguintes ocasiões:
- expressa uma condição de futuro possível;
- declara a conexão entre eventos ou situações que são possíveis mas não certo.
- também é muito usado para se referir a resultados possíveis de ações
e eventos também possíveis.

Estrutura: If + present will + infinitive (sem to) / imperativo / anômalos
Exemplos:
If he invites me, I will go to the party. (Se ele me convidar, eu irei à festa.)
If he invites me, I go. (Se ele me convidar, eu irei.)
If he invites me, I can go. (Se ele me convidar, eu posso ir)

IF condition result
Estrutura: present simple WILL + base verb
Exemplos:
If I see Mary I will tell her. (Se eu vir Mary eu falo com ela)
If Tara is free tomorrow he will invite her. (Se Tara estiver livre amanhã ele vai convidá-la)

Result IF condition
Estrutura: WILL + base verb present simple
Exemplos:
Their teacher will be sad if they do not pass their exam. (O professor deles vai ficar trsite se eles não passarem na prova)

OBS: Às vezes, usamos shall, can, ou may ao invés de will, por exemplo: If you are good today, you can watch TV tonight. (Se você ficar bom hoje, poderá asssistir TV à noite.)
Exercises

Choose the correct form of each verb to complete each sentence.

1. If you don't put so much sugar in your coffee, you ________ so much weight!

A. ? won't put on

B. ? don't put on

2. If a deer ________ into your garden, it ________ all your plants.

A. ? gets / will eat

B. ? will get / eats

3. You'll pay higher insurance if you ________ a sports car.

A. ? will buy

B. ? buy

4. If we don't protect the elephant, it ________ extinct.

A. ? will become

B. ? becomes

5. You won't pass the course if you ________.

A. ? don't study

B. ? won't study

6. [image: image6.png]@

If you ________ an apple every day, you'll be very healthy.

A. ? will eat

B. ? eat

7. [image: image7.png]

You ________ heart disease if you eat too much meat.

A. ? get

B. ? will get

8. If I ________ some eggs, how many ________?

A. ? will cook / do you eat

B. ? cook / will you eat

9. She ________ completely different if she cuts her hair.

A. ? looks

B. ? will look

10. You ________ better if you turn on the lamp.

A. ? are able to see

B. ? will be able to see

Unit 8
Present simple Passive

Diferentemente da voz ativa, em que a ênfase está em quem praticou a ação, ou seja, no sujeito, a voz passiva se preocupa em enfatizar o objeto, ou seja, aquele que sofre a ação expressa pelo verbo. Um exemplo de voz ativa seria: The men built that house. (Os homens construíram aquela casa). Já ao se passar para a voz passiva, o primeiro passo é inverter o objeto, colocando-o no início da frase. That house was built by the men. (Aquela casa foi construída pelos homens). Exemple:

	Tense
	Subject
	Verb
	Object

	Simple Present
	Active:
	Rita
	Writes
	a letter.

	
	Passive:
	A letter
	Is written
	by Rita.

Exercises
1.0 - Rewrite the sentences in passive voice.

a) Marcos Paulo opens the door. _______________________
b) We set the table. -________________________________
c) Rita pays a lot of money. __________________________
d) I draw a picture. _________________________________
e) They wear blue shoes. ____________________________
f) They don't help you. _________________________
g) He doesn't open the book. _____________________
h) You do not write the letter. ______________________
i) Does your mum pick you up?_____________________

j) Does the police officer catch the thief? ___
Past simple or past continuous
Exercises

1.0 - Complete the sentences with the correct form of the verbs in the past simple or past continuous.

0
I (watch) __was watching_ TV when my friend (phone) ___phoned______ me.

1
The police (arrest) ______________________________ the gang when they (try) ______________________________ to escape.

2
When Jane (walk) ______________________________ into the club, we (wait) ____________________________ for her.

3
The sun (shine) ______________________________ when I (got) ______________________________ up this morning.

4
My dad (laugh) ______________________________ when he (come) ______________________________ into the room.

5
When John Lennon (leave) _____________________________ his home, a man (shoot) ______________________________ him.

2.0 - Complete with verbs from the box. Use the past simple or past continuous.

hear / run / watch / put / look / visit / read / see / drop / go(x2)
I 0_____heard_____ a noise at about 12.30am. I 1 _______________ and my parents 2 _______________ TV in bed. My sisters weren’t at home because they 3 _______________ their friends. My dad said ‘There’s a thief in the house!’ He 4 _______________ downstairs. He 5 _______________ downstairs when he 6 _______________ the thief in the living room. The thief 7 _______________ our things in a big bag. My dad shouted ‘Stop! The police are coming!’ The thief 8 _______________ at my dad and 9 _______________ the bag on the floor. Then he 10 ______________ out of the house.

3.0 - Read the text in exercise 8 again and complete the questions in the past continuous.

0
What (you/do) were you doing when you heard the noise?

1
(you/sleep) ____________________________ when you heard the noise?

2
Who (your/sisters/visit) ___________________________?

3
Where (your/dad/go) ______________________________ when he saw the thief?

4
(the/thief/put) ______________________________ your things in a bag?

Unit 9
Past simple Passive

A voz passiva é utilizada para contar o que acontece com os objetos da ação. Ao contrário da voz ativa, que contamos o que o sujeito realiza. Exemplos:
Voz ativa: “Joca lavou o carro” (Joca washed the car)
Voz passiva: “O carro foi lavado” (The car was washed)

Na maioria das vezes a voz passiva só é utilizada quando a ação for mais importante do que o sujeito. Exemplos:

- Brazil was discovered in 1500 (O Brasil foi descoberto em 1500, voz passiva)
- Pedro Alvares Cabral discovered Brasil (Pedro A.C. descobriu o Brasil, voz ativa)

1.0 - Rewrite the sentences in passive voice.

1. She sang a song. ______________________

2. Somebody hit me. ___________________

3. We stopped the bus.__________________

4. A thief stole my car. ______________________

5. They didn't let him go. _______________________

6. She didn't win the prize.____________________________

7. They didn't make their beds.________________________

8. I did not tell them. _______________________________

9. Did you tell them? _______________________________

10. Did he send the letter? _____________________________

2.0 - Rewrite the sentences with the correct form of the past simple and past perfect.

0
I washed the dishes and then I did my homework.

After I ‘d washed the dishes, I did my homework.

1
He learned to play the drums and then he started a band.

After he ______________________________.

2
I arrived at the train station at quarter past eight. The train left at eight o’clock.

When I _____________________________.

3
They got to the concert at twenty to eight. The concert started at half past seven.

When they ______________________________.

4
They gave me some birthday presents and then they sang ‘Happy Birthday’ to me.

After they ______________________________.

5
I did my shopping and then I went to the cinema. After I ____________________________.

Questões para marcar:
01. A voz passiva de I’m reading the magazine é:

a) The magazine is being read (by me).
b) The magazine was being read (by me).
c) The magazine has been read (by me).
d) The magazine had been read (by me).
e) The magazine were read (by me).

02. He said: “Can you show me your passport?”

a) He asked me can you show your passport?
b) He asked to show my passport.
c) He asked: show you passport.
d) He asked to me show you passport.
e) He asked me whether I could show him my passport.

03. He said: “ I am sweeping my floor.”

a) He said he sweeps his floor.
b) He said he was sweeping his floor.
c) He said that he was sweeping my floor.
d) He said his floor sweeps.
e) He said that floors are to be swept.

04. She said to me: “Go!”
She told me_______________.

a) had
b) going
c) go
d) to go
e) has gone
05. They said to us: “Don’t go!” They told us _____________.

a) go to not
b) not go
c) not going
d) not to go
e) going not

06. I said to him: "I'll leave soon."
I told him that I ______ soon.

a) will leave
b) 'd left
c) 's left
d) 'd leave
e) am leaving

07. (FATEC) She said: "I had to leave". - She said (that) ______.

a) she is leaving
b) she had leaving
c) she had to leaves
d) she had to leave
e) she had to leaving

08. (UNESP) Sue asked Barbara: "What movie do you want to see?"
Sue asked her what movie ______________

a) did she want to see.
b) does she want to see.
c) to see.
d) she wanted to see.
e) she want to see.

09. He said: "I have slept a lot".

a) He said: slept a lot, I have.
b) He said: I have slept a lot.
c) He told slept a lot.
d) He told me to sleep a lot.
e) He said he had slept a lot.

10. She said to me: "I'm washing my car."

a) She said that she washes cars.
b) She said that she was washing her car.
c) She said to wash her car.
d) She said to her car: wash!
e) She said she is washes cars.

Resolução:
	01. A
	02. E
	03. B
	04. D

	05. D
	06. D
	07. D
	08. D

	09. E
	10. B
	
	

Unit 10

Phrasal verbs

O Phrasal Verb é um verbo que tem seu sentido/tradução alterado em razão do acréscimo de uma preposição ou de uma partícula adverbial a ele. Aqui estão alguns além dos que você apredeu no livro Total English Pré intermediate.
São exemplos de Phrasal Verbs:

	Verbo
	Phrasal verbs

	To blow - soprar
	To blow up – explodir

Last night two men blew up our house. (Ontem à noite dois homens explodiram nossa casa).

	To break - quebrar
	To break up – terminar um relacionamento.

Bob broke up with Mary. (Bob terminou com a Mary).

	To call – chamar, ligar
	To call off – cancelar

The boss called off the meeting. (O chefe cancelou a reunião).

	To check– verificar, checar
	To check in – registrar-se

I’m going to check in as soon as I arrive at the hotel. (Eu irei me registrar assim que eu chegar ao hotel).

	To find - encontrar
	To find out – descobrir

When I saw that handsome boy in front of me, I found out that I was in love. (Quando eu vi aquele garoto lindo na minha frente, descobri que eu estava apaixonada).

	To give - dar
	To give up – desistir

The thieves gave up running when they saw the police officers. (Os ladrões desistiram de correr quando viram os policiais).

	To pass - passar
	To pass away – falecer

My grandfather passed away one month ago. (Meu avô faleceu há um mês).

	To stand - tolerar
	To stand up – levantar.

Stand up, please. (Levante-se, por favor).

	To take – levar, pegar
	To take off – decolar

The plane is taking off. (O avião está decolando).

	To try - tentar
	To try on – experimentar

I want to try on this skirt and this blouse. (Eu quero experimentar esta saia e esta blusa).

	To throw – jogar, atirar algo.
	To throw up – vomitar

Jack is throwing up for hours. I think it’s because he drank so much at the party yesterday. (Jack está vomitando há horas. Eu acho que é porque ele bebeu muito na festa ontem).

Exercises

1. Complete with one of these phrasal verbs: be through, go on, fill in, take off, stay out, speak up.

1. Could you ………. this application form, please?

2. I´ll never talk to you again. We ………. !

3. If you don´t ………., we can´t hear you.

4. I´m tired because I ………. too late last night.

5. The plane ………. late because of the bad weather.

2. Complete with one of these phrasal verbs: go off, put off, see off, take off, turn off.

1. Let´s go to the airport to ………. them ……….

2. The plane doesn´t ………. till 5 o´clock.

3. He was sleeping soundly when the alarm clock ……….

4. The meeting has been ………. till next month.

5. Don´t forget to ………. all the lights when you leave.

3. Complete with: carry on, get on, hold on, put on, try on.

1. Hi! Is Mr. Knight in?

 ………., I´ll call him.

2. Excuse me, could I ………. this dress, please?

3. How are you ………. at college?

4. Are you still ………. with your tennis lessons?

5. It was a bit chilly, so she ………. her jacket.
4. Complete with: give up, hang up, look up, wake up, wash up.

1. The kind of housework I hate most is ……….

2. If he rings back, just ……….

3. I didn´t know that word, so I ………. it ………. in a dictionary.

4. Don´t ……….. You can do it if you try hard.

5. When I ………. in the middle of the night, I had some temperature.

5. Match the phrasal verbs with their corresponding synonyms.

1. put off

a. cancel

2. call off

b. switch off

3. look up

c. postpone

4. go off

d. continue

5. carry on

e. explode

6. turn off

f. check

Respostas para você conferir

Exercises 1
1. fill in

2. are through

3. speak up

4. stayed out

5. takes off / took off

Exercise 2

1. see them off

2. take off

3. went off

4. put off

5. turn off

Exercise 3

1. hold on

2. try on

3. getting on

4. carrying on

5. put on

Exercise 4

1. washing up

2. hang up

3. looked it up

4. give up

5. woke up

Exercise 5

1. put off – postpone

2. call off – cancel

3. look up – check

4. go off – explode

5. carry on – continue

6. turn off – switch off

Exercises

Use the correct phrasal verb to complete the phrase. Once you have decided on a phrasal verb, check your answer by clicking on the arrow.
· find out

· get on with

· hold on

· get away

· take after

· cut down

· look after

· come up with

· add up

· put through

· look for

· get over

· turn up

· put off

· Have you ​_____________________if you won the competition yet?

· I need to_________________ from work and take a holiday.

· She still hasn't ______________ the death of her cat.

· My daughter is a great cook, she really _________________her mother.

· Could you _______________ a moment while I see if Marek is in his office?

· Extension 28? I'll ____________________________.
· She promised to ________________ her cigarette smoking to six a day.

· He spent the entire night thinking and in the end _________________a brilliant idea.

· I'm afraid your story is not believable. It just doesn't ______________________
· Donata ________________ my cats while I was away on holiday.

· We're not ready yet, we are going to have to _______________ the meeting until next week.

· I'm _________________Simon's address. Do you know it?

· Mary ________________twenty minutes late for the party.

· I'm tired of waiting for Jacek. Can we _______________ our work?

Unit 11

O Present Perfect (Have/Has + participio passado do verbo principal) Pode ser usado para indicar:
1. Uma açao que aconteceu num passado recente, sem tempo determinado;
2.Uma açao que aconteceu Repetidas vezes;
3.Uma açao iniciada num certo ponto do passado e em desenvolvimento até o presente.

Vejamos agora o uso do Present Perfect acompanhado de certos adverbios que idicam tempo de modo vago, indefinido. São eles:
Yet = Já. Indica expectativa. Usado no final de frase.

Exemplos:
Have you read that book yet?
(Você já leu aquele livro?)
Have you cleaned the kitchen yet?
(Você já limpou a cozinha?)

O Yet pode ser usado com o sentido de = ainda , no final de frases negativas.
exemplos:
She has not taken the medicine yet.
(Ela ainda nao tomou o remédio.)

He hasn't signed that document yet.
(Ele ainda nao assinou aquele documento.)
Yet pode aparecer no inicio de uma frase na função de conjunção, significando = no entanto , contudo.

Exemplo:
She is Italian. and Yet, she doesn't like pizza.
(ela é italiana. No entanto,não gosta de pizza.)
Already = ja. Indica um acontecimento sobre o qual a pessoa esteja falando e que já aconteceu.

Normalmente usamos already em frases afirmativas.

Exemplos:
We have already eaten our sandwiches.(já comemos nossos sanduiches.)
I have already finished my test.(Já terminei meu teste.)
Note:
1. É possivel o uso de already em perguntas quando se quer dar uma impressão afirmativa.
exemplo:
Have you already taken a shower?
Você já tomou banho? (claro, está tão limpinho.!)
2. E no final de frases interrogativas dando idéia de surpresa.

Exemplo:
Have you finished already?
(Você já terminou??)
Ever = já, no sentido de alguma vez, preferencialmente usado em perguntas.

Exemplos:
Have you ever seen a crocodile? (Você já viu um crocodilo?)
Have you ever been to Africa? (você já esteve na Africa?)

Note: Usamos been to diante de lugares,para perguntar ou simplesmente comentar se alguém esteve num determinado local.
Ever pode ser usado ainda em frases afirmativas depois de um adjetivo no grau superlativo.

Veja: That is the craziest thing I have ever seen. (Essa é a coisa mais louca que eu já vi)
Just = acabou de , há pouco , é usado com o present perfect tense (Entre have/has e o verbo principal) para indicar ação muito recente ou uma ação que acabou de acontecer.

Exemplo :
They have Just arrived. (Eles acabaram de chegar.)
The bus has just left. (O onibus acabou de sair.)
Exercises

1.0 - Fill in the blanks with just, already or yet.
1) I want to watch TV, but I haven’t finished writing the sales report ___________.

2) A: Where is Taner?

B: He has __________ arrived. He is having a shower.

3) Have you seen the new film of Demi Moore __________?

4) I don’t want to eat anything. I’ve ___________eaten two cheeseburgers.

5) Although they’re playing very well, they haven’t scored a goal _________.

6) Look! He has __________crashed that lorry.

KEY: exercise 1 - 1.yet 2. just 3. yet 4. already 5. yet 6.just

2.0 - Fill in all the gaps with the correct sentence. Remember to include the adverbs in it. Then press "Check" to check your answers.

Parte superior do formulário

	1. he / meet / his friend. (just)

	2. you / not drink / your glass of Coke. (yet)

	3. I / make / my bed. (already)

	4. We / not arrive. (yet) We / leave / the motorway. (just)

	5. The director / talk / to him. (already)

	6. I / write / the e-mail you asked me. (just)

	7. She / not buy / the flat. (yet) But she wants to buy it soon.

	8. He / be / really lucky. (just) He / win / the lottery. (just)

	9. We / hear / the news. (already) It's horrible.

	10. Paul / not pay / for the dinner. (yet)

Parte inferior do formulário

3.0 - Write the present perfect of the verbs in brackets in the first gap and for or since in the second gap . Then press "Check" to check your answers.
1. She (be)__________________ in Beijing_______________ a month.
2. They (live)______________ in this village___________ their daughter was born.
3. He stinks. He (wear)___________ this sweater
________________ one or two weeks.
4. Mark (have)____________ this motorbike__________ 1999.
5. I (not ski)________________ last winter.
6. He (not drive)_____________ he had an accident last month.
7. Rose (be) _______________ my teacher
 _______________four years. She teaches English.
8. They (know)_____________ each other_______________ three weeks.
9. She (keep)____________ the secret___________ I told her.
10. The river (be)______________ frozen_______________ a month.

Past perfect simple

O Past Perfect é o passado do Present Perfect. Este tempo verbal descreve uma ação passada anterior a outra também no passado. Ana nos agradeceu pela ajuda financeira que oferecemos. Maria nos contou tudo o que ele disse.
Quando o filme de suspense estava no ápice da ação, a campainha tocou.

Estrutura Sintática
O Past Perfect é um tempo composto por dois verbos: um auxiliar e outro principal. O auxiliar é o verbo had (passado simples de to have) e o verbo principal é aquele conjugado no particípio passado. A estrutura sintática das sentenças segue o modelo:
Sujeito + Verbo to have conjugado no passado (had) + Verbo principal no particípio passado + Complemento
Uso
Este tempo verbal descreve um evento que ocorreu no passado e que é anterior a outra ação também no passado.
Exemplo:
He had spoken to her when the bell rang. (Ele tinha falado com ela quando a campainha tocou.)

Outros Exemplos:
George didn’t want to come to the cinema with us because he had already seen the film twice. (Jorge não quis ir ao cinema conosco, pois ele já havia visto o filme duas vezes.)

When I arrived at the party, Tom wasn’t there. He had gone home. (Quando eu cheguei na festa, Tom não estava lá. Ele havia ido para casa.)
Exercises
1.0 - Put the verbs into the correct form (past perfect simple).

a) The storm destroyed the sandcastle that we (build)___________________________.

b) He (not / be)__ __________________ to Cape Town before 1997.

c) When she went out to play, she (do / already) ____________________ her homework.

d) My brother ate all of the cake that our mum (make)____________________.

e) The doctor took off the plaster that he (put on) ___________________ six weeks before.

f) The waiter brought a drink that I (not / order) ____________________.

g) I could not remember the poem we (learn)__ the week before.

h) The children collected the chestnuts that (fall)__ from the tree.

i) (he / phone)__ Angie before he went to see her in London?

j) She (not / ride)__ a horse before that day.

	2.0 - Put the verbs in brackets into the gaps in the correct tense Past Perfect or Simple Past.
Example: Pat _________ (to live) in London before he _________ (to move) to Rome.
Answer: Pat had lived in London before he moved to Rome.

	1) After Fred_________ (to spend) his holiday in Italy he___________ (to want) to learn Italian.

2) Jill__________ (to phone) Dad at work before she__________ (to leave) for her trip.

3) Susan__________(to turn on) the radio after she_____________ (to wash) the dishes.

4) When she___________ (to arrive) the match______________ already_____________(to start).

5) After the man___________________ (to come) home he_________________ (to feed) the cat.

6) Before he______________ (to sing) a song he_____________ (to play) the guitar.

7) She_______________ (to watch) a video after the children______________ (to go) to bed.

8) After Eric______ (to make) breakfast he__________ (to phone) his friend.

9) I______________ (to be) very tired because I_______________________ (to study) too much.

10) They_________________ (to ride) their bikes before they_______________________ (to meet) their friends.

Unit 12

Second conditional

O segundo condicional é como o primeiro. Aqui, ainda estamos pensando sobre o futuro. Estamos falando sobre uma condição particular no fututo e o resultado dessa condição. Mas não há possibilidade real para que isso aconteça. Por exemplo: Você não tem um bilhete para loteria. É possíuvel ganhar? Não. Sem bilhete, nada de prêmio. Mas talvez você vai comprar um bilhete de loteria no futuro. Então pode pensar sobre ganhar na loteria no futuro, como um sonho. Não é muito real, mas ainda assim, é possível.

	If
	condition (condição)
	result (resultado)

	
	passado simples
	would + verbo principal

	If (se)
	I won the lottery (eu ganhasse na loteria)
	eu iria comprar um carro.

Observe que estamos falando sobre futuro. Usamos passado simples para falar sobre uma condição no futuro. Usamos WOULD + VERBO PRINCIPAL para falar sobre resultado no futuro. Uma observação importante sobre o segundo condicional é que tem uma possibilidade não real de acontecer.

Características básicas do second conditional:
Oração com if (if-clause): Simple Past
Oração principal (main clause): WOULD
He would complain if you were late. (Ele reclamaria se você se atrasasse.)

O second condition é usado nas seguintes ocasiões:

- expressa uma condição presente ou futura irreal;
- declara uma ligação entre eventos e situações que podem não vir a se realizar. Muito usado para se falar do possível ou imaginado resultado de uma situação caso uma outra ação estivesse acontecendo.

Nestas situações o verbo no passado não se refere ao passado e sim que a condição não existe ou não acontece na realidade.

If + past would + infinitive (sem to) / anômalos (could, might)

If I had money, I would buy an ice cream. (Se eu tivesse dinheiro, eu compraria um sorvete.)
If I had money, I could buy na ice cream. (Se eu tivesse dinheiro, eu poderia comprar um sorvete)

Obs:
Os verbos no segundo condicional estão todos no passado, porém há uma exceção que é o verbo TO BE que leva a forma de "were" para todos os sujeitos:
Exemplos:
If I were you, I wouldn't touch that dog. (Se eu fosse você, eu não tocaria aquele cachorro.)
If you were in my place, what would you do? (Se você estivesse no meu lugar, o que você faria?)

Exercises

	IF + PAST SIMPLE , WOULD + INFINITIVE

	WOULD+ INFINITIVE + IF + PAST SIMPLE

	

1.0 - Fill the gap using the verb in brackets. 5 gaps need a NEGATIVE verb!
	1
	I ___________________ that if I were you. It's bad luck. (to do)

	2
	They'd be a better team if they ___________________ fitter. (to be)

	3
	If I had some spare money, I ___________________ a DVD player. (to buy)

	4
	Those children ___________________ so horrible if their parents were stricter. (to be)

	5
	I wouldn't go out with him even if you ___________________ me. (to pay)

	6
	If we ___________________ so hard, we wouldn't be so tired all the time. (to work)

	7
	If she didn't take so long in the shower, she ___________________ more time for breakfast.

(to have)

	8
	If you ___________________ so much beer, you wouldn't be so fat. (to drink)

	9
	The world ___________________ a better place if politicians were less vain. (to be)

	10
	I ___________________ to visit Thailand if I had the chance. (to love)

	11
	If I had more free time, I ___________________ a play. (to write)

	12
	If you ___________________ a digital camera, you could send photos by email. (to have)

	13
	He would definitely lose weight if he ___________________ eating carbohydrates and sugar. (to stop)

	14
	We could go travelling across France if we ___________________ a tent. (to buy)

	15
	Valencia would have the perfect climate if it ___________________ so hot in July and August. (to be)

	16
	If I understood more about computers, I___________________ help you out. (to be able to)

	17
	I wouldn't do that if I ___________________ you. (to be)

Both, neither, either

We use both/neither/either for two things. You can use these words with anoun (both books, neither book etc.).

For example, you are talking about going out to eat this evening. There are two restaurants where you can go. You say:
· Both restaurants are very good. (not ‘ the both restaurants’).

· Neither restaurant is expensive.

· We can go to either restaurant. I don’t mind. (either=one or the other, it doesn’t matter which one)

 Both of... / neither of…/ either of…
When we use both/neither/either + of, you always need the …/ these/those…/ my/ yours/ his/ Tom’s…. (etc.). You cannot say ‘both of restaurants’. You have to say ‘both of the restaurants’, ‘both of thoserestaurants’ etc. :

· Both of these restaurants are very good.

· Neither of the restaurants we went to was (or were) expensive.

· I haven’t been to be either of those restaurants. (= I haven’t been to one or the other)

 You don’t need of after both. So you can say:
· Both my parents are from London. or Both of my parents….

 You can use both of / neither of / either of + us/you/them:
· (talking to two people) Can either of you speaking Spanish?

· I asked two people the way to the station but neither of them knew.

 You must say ‘both of’ before us/you/them (of is necessary):
· Both of us were very tired. (not ‘ Both us were…’)

After neither of... a singular or a plural verb is possible:
· Neither of the children wants (or want) to go to bed.

 You can also use both/neither/either alone:
· I couldn’t decide which of the two shirts to buy. I liked both. (or I likedboth of them.)

· ‘Is your friend British or American?’ ‘Neither. She’s Australian.’

· ‘Do you want tea or coffee?’ ‘Either. I don’t mind.’

You can say: Both… and…:
· Both Sara and Abdullah were late.

· I was both tired and hungry when I arrived home.

 Neither ….nor…:
· Neither Ali nor Omer came to the party.

· She said she would contact me but she neither wrote nor phoned.
Either… or…:
· I’m not sure where he’s from. He’s either Arabic or Italian.

· Either you apologies or I’ll never speak to you again.

 Compare either/neither/both (two things) and any/none/all (more than two):
· There are two good hotels in the town. You can stay at either of them.

· There are many good hotels in the town. You can stay at any of them.

· We tried two hotels. Neither of them had any rooms. / Both of them were full.

· We tried a lot of hotels. None of them had any rooms. / All of them were full.

	Expression
	Example

	both … and …
	I like both cats and dogs.

	so
	Jane likes cats. So do I.

	not … either
	Jane doesn't like cats. I don't like cats either.

	either … or …
	Jane either has a cat or a dog.

	neither/nor
	Jane doesn't like cats. Neither do I./Nor do I.

	neither … nor …
	I like neither cats nor dogs.

Parte superior do formulário

Exercise

Find out why some parents think that their teenage sons or daughters have a lot in common with cats. (Don't take it too seriously, though.) ;o)

1. _________________ cats________________ teenagers turn their heads when you call them.

2. You would hardly ever see a cat walking outside of the house with its master._ _______________ would you see a teenager in public with his or her parents very often.

3. A cat doesn't share your taste in music. A teenager doesn't _______________
4. ________________cats________________ teenagers can lie on the sofa for hours on end without moving.

5. Cats expect you to prepare the food for them._ _______________ do teenagers.

6. If you tell a joke,_ _______________ your cat________________ your teen will laugh about it.

7. If you make a sudden move in their direction,_ _______________ cats________________ teenagers get frightened.

8. Cats do not improve your furniture. Teenagers don't ________________
9. Cats roam outside and often come home very late at night._ _______________ do teenagers.

10. Conclusion: no matter if you________________ have a cat________________ a teenager at home - it's all the same.

Parte inferior do formulário

SEE YOU NEXT SEMESTER IN THIS SCHOOL

Thanks for all

Mais novidades visite nossos home pages
ciacultural.webs.com
ciacultural.webnode.com.br

ciacultural-udia.blogspot.com

STUDY - SING

DRIVE - MAKE

WRITE - EAT

HAVE - COOK

DANCE - GO

_1391514423.unknown

_1391514424.unknown

_1391514421.unknown

_1391514422.unknown

_1391514420.unknown

