

Revisão- 9º ano- 1ºbimestre

Simple present (habits, routines) pages 18 and 20

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

He/she/ it + verbo+ es

(wash/watch/fix/go/ kiss -para verbos terminados em "sh/ch/x/o/s"

acrescentamos "ES")

Plays (vogal + y= acrescentamos apenas o "s")

Try/ tries(consoante + y= tiramos o "y" e colocamos "ies")

Para os verbos que não se encaixam nessas regras acrescentamos apenas o "s"

you study every day?

I _____ **(go) to school every day, but my sister** _____ **go to school.**

Ana _____ **(watch) TV every day.**

Bob _____ **(work) on Saturdays.**

We _____ **(fix) cars.**

Present Continuous: am/is/are + verb + ing (pages 20 and 48)

Affirmative	Interrogative	Negative
I am visiting.	Am I visiting?	I am not visiting.
You are visiting.	Are you visiting?	You are not visiting.
He is visiting.	Is he visiting?	He is not visiting.
She is visiting.	Is she visiting?	She is not visiting.
It is visiting.	Is it visiting?	It is not visiting.
We are visiting.	Are we visiting?	We are not visiting.
You are visiting.	Are you visiting?	You are not visiting.
They are visiting.	Are they visiting?	They are not visiting.

Is not= isn't/ are not= aren't

CUIDADO:

1) quando o verbo terminar com "e" tiramos o "e" e colocamos "ing":

Dance- danc**ing**

2) Se o verbo terminar com consoante + vogal+ consoante, dobramos a última letra e acrescentamos "ing" (sílabas fortes)

Stop- stop**ping**

Now=agora

Right now= exatamente agora

At this moment/at the moment/ at present/ at the present moment

Look! They _____ **(dance) now.**

Bob _____ **(talk) to Ana.**

Simple Past (pages 33,34,37,48 and 49)

Affirmative	Interrogative			Negative		
I work <u>ed</u> . You worked. He worked. She worked. It worked. We worked. You worked. They worked.	<u>Did</u>	I You He She It We You they	work <u>k</u> ?	I You He She It We You they	<u>Did</u> <u>not</u> <u>Didn't</u>	Work <u>k</u> .

VERBOS REGULARES:

- 1) Acrescentamos "ed" nos verbos regulares : work (presente)/ workeded(passado)
- 2) Nos verbos terminados em "e" acrescentamos apenas o "d": move/ movedd
- 3) Nos verbos terminados em "consoante + y" tiramos o "y" e acrescentamos "ied": try/ tried
- 4) Nos verbos terminados em "consoante + vogal + consoante", dobramos a última letra e acrescentamos "Ed": stop/ stopped

Yesterday: ontem Yesterday morning: ontem de manhã/ yesterday afternoon/ yesterday evening Last night: noite passada/ last week: semana passada/ last month: mês passado/ last summer: verão passado Two days ago: dois dias atrás/ a week ago: uma semana atrás/ a month ago/ a year ago
--

VERBOS IRREGULARES:

<u>Present</u>	<u>Past</u>

- I _____ at 10pm last night (sleep)
 _____ you _____ to school? (go)
 She _____ a letter (write)
 I _____ pizza last night (not/eat)

Past Continuous-was/were + verb + ing (pages 33 and 37)

Affirmative	Interrogative	Negative
I was studying You were studying He was studying She was studying It was studying We were studying You were studying They were studying	Was I studying? Were You studying? Was he studying? Was she studying? Was it studying? Were we studying? Were You studying? Were they studying?	I was not studying You were not studying He was not studying She was not studying It was not studying We were not studying You were not studying They were not studying

Was not= wasn't/ were not= weren't

- I _____ (take) a shower when my phone _____ (ring)
 Mary _____ (jog) when she _____ (meet) Peter.
 While I _____ (study), my mom _____ (arrive)

pages 11,12,13 and 47

Prefixes	Suffixes
In _____	_____ity
Im _____	_____tion
Un _____	_____ness
Dis _____	_____ship
Il _____	
Ir _____	

pages 42,43 and 45

SOME	ANY	NO
Algum/alguma na afirmativa Ou Oferecimento na pergunta	Algum na interrogativa Nenhum na negativa (com o verbo na negativa)	Nenhum na negativa com o verbo na afirmativa
Someone/somebody Something somewhere	Anybody/anyone Anything anywhere	Nobody/ no one Nothing nowhere

Everybody/everyone: todo mundo

Everything: tudo

Everywhere:em todos os lugares

_____ help me!! (someone/ anyone)

I have _____ for you (something/anything)

I must look for my cat _____ else (somewhere/ anywhere)

Did _____ look for me? (somebody/anybody/nobody)

_____ answers the phone. (anybody/ Nobody)

Have you found _____ interesting? (something/anything)

There is _____ bread. (any/no)

There are _____ books on the table (some/ any)

I can't find my shoes (anywhere/ nowhere)

_____ is on the streets protesting. (Everybody/ anybody)