

REVISAO DE INGLES- 6 ANO- 2BIMESTRE (TEACHER PATRICIA)

What time is it? It's _____
(Que horas sao?)

5:00- five **o'clock** (para hora exatas)

5:05- Five Five **OU** Five past Five

5:15- five fifteen **OU** a quarter past five

5:30- five thirty **OU** half past five

5:40- five forty **OU** twenty to six

5:45- five forty-five **OU** a quarter to six

5:55- five fifty-five **OU** five to six

TO=PARA

PAST=PASSADO

A QUARTER= 15 MINUTOS

HALF= MEIA HORA (30 MINUTOS)

1-one	25-twenty-five	55-fifty-five
2-two	26-	56-
3-three	27-	57-
4-four	28-	58-
5-five	29-	59-
6-six		
7-seven		
8-eight	30-thirty	60-sixty
9-nine	35-thirty-five	70-seventy
10-ten	40-forty	80-eighty
15-fifteen	45-forty-five	90- ninety
20-twenty	50-fifty	100-one hundred

What time is it?

- a) 9:00 _____
b) 9:10 _____
c) 5:15 _____
d) 7:30 _____
e) 3:45 _____
f) 10:00 _____

PRICE

US\$ (American dollars/ cents)

£ (pounds/ pence) p (pence)

US\$2.50 (two **dollars and** fifty **cents**)

£2.50 (two **pounds** fifty **pence**)

- a) £ 3.60 _____
b) US\$90.87 _____
c) 80p _____
d) 60p _____

DIALOGUE IN A SNACK BAR.

A: Can I _____ you?

B: Yes, a hamburger, please

A: Something to _____?

B: A coke, please.

A: Anything _____?

B: French fries, please.

A: How _____ is that?

B: That's 10 dollars.

Use as palavras abaixo para completar o quadro:

**Tomato/Milk/hamburger/chicken/Orange/milkshake/cheese/ice cream/lemon/
watermelon/chocolate/lettuce/ apple/bread/sandwich**

FOOD PYRAMID

GRAIN GROUP	FRUIT GROUP	VEGETABLE GROUP

MEAT GROUP	MILK GROUP	FATS, OIL AND SWEETS GROUP

There is= existe

There are= existem

Affirmative: **There is** a gym near here.

Interrogative: **Is there** a gym near here? Yes, there is.
No, there isn't.

Negative: There **is not** a gym near here.
isn't

Affirmative: **There are** baseball players.

Interrogative: **Are there** baseball players **?**
Yes, there are.
No, there aren't.

Negative: There **are not** baseball players
Aren't

REVISAO DE INGLES- 7 ANO- 2BIMESTRE (TEACHER PATRICIA)

Simple present (habits, routines)

AFFIRMATIVE	INTERROGATIVE	NEGATIVE
I work You work He work <u>S</u> She work <u>S</u> It work <u>S</u> We work You work They work	Do I work? Do you work? Yes, I do No, I don't Does he work? Does she work? Yes, she does No, she doesn't Does it work? Do we work? Do you work? Do they work?	I don't work You don't work He doesn't work She doesn't work It doesn't work We don't work You don't work They don't work

He/she/ it + wash/watch/fix/go/ kiss +ES

PlayS (vowel+y)

Try/ tries(consonant+ y)

(I=eu/you=você(s)/ he=ele/she=ela/it-ele(a)para coisas/we=nós/they=eles, elas)

He/she/it+ verbo + **es**(se o verbo terminar em **ch/sh/x/o/s** acrescentamos "ES")

ies(se o verbo terminar em **consoante + y**, tiramos o Y e colocamos "ies")

S(se o verbo não se encaixar em nenhuma das regras anteriores acrescentamos apenas "s")

Complete com "**do**" ou "**does**".

Where _____ **John and Mary** live?
What _____ **she** do in his free time?
How _____ **Mary** go to school?
What kind of movie _____ **you** like?
What languages _____ your **parents** speak?
When _____ **we** have English classes?
What time _____ the **students** go to the party?
_____ **they** work in the morning?

Complete as frases usando os verbos do quadro. (Simple present). Cuidado com as exceções.

Cuidado: He/she/ it + verb + **S/ ES/ IES**

Live=morar	work=trabalhar	drink=beber	eat= comer	study= estudar	sleep= dormir
------------	----------------	-------------	------------	----------------	---------------

- She _____ in a supermarket.
- I _____ at 9pm.
- They _____ at Seletivo.
- He _____ hamburger every Saturday.
- You _____ soda in the afternoon.
- It _____ in SP with its owner. (dono)

ADVERBS OF FREQUENCY

ALWAYS (100%)

USUALLY

OFTEN

SOMETIMES

RARELY

NEVER (0%)

I **always sleep** at 11pm.

I **never play** soccer in the morning.

a) **How often** do you listen to music? _____

b) **Do** you like soccer? _____

c) **How often** do you play soccer? _____

d) **Does** your mother speak Spanish? _____

<u>Sujeito (subject pronoun)</u>	<u>Objeto (object pronoun)</u>	
I=eu	ME	I like <u>science fiction movies</u>
You=você(s)	YOU	very much.
He=ele	HIM	I like <u>them</u> very much.
She=ela	HER	I like <u>Britney Spears</u> .
It=ele(a)	IT	I like <u>her</u> .
We=nós	US	(I: sujeito) (Her: objeto)
They=eles,elas	THEM	

Reescreva as frases abaixo substituindo as palavras grifadas por "subject or object pronouns".

a) **Mary** loves **Paul**. _____

b) **Peter** likes **milk**. _____

c) We called **Bob and Mary**. _____

d) The doctor talked to **Rachel**. _____

