
A U L A

29

Assunto
do dia

Apresentação

29
A U L A

Na aula de hoje, vamos rever alguns temas
que vimos durante as aulas deste seu livro de inglês.

Você está convidado a remexer na memória e colocar no papel os temas de
hoje:

l Pronomes demonstrativos
l Imperativo
l Preposições tototototo e fromfromfromfromfrom
l Datas
l O verbo cancancancancan
l Present Continuous

Pronto?

Pronomes demonstrativos

ThisThisThisThisThis TheseTheseTheseTheseThese
ThatThatThatThatThat ThoseThoseThoseThoseThose

What is thisthisthisthisthis? What are these these these these these?
What is thatthatthatthatthat? What are thosethosethosethosethose?

Essas perguntas são usadas quando não sabemos o que é ou não reconhe-
cemos um objeto. Elas servem também para que posssamos perguntar os nomes
dos objetos em inglês.

Para fazer a pergunta no singular (com um só objeto), dizemos:

What is this?What is this?What is this?What is this?What is this?

O verbo to beto beto beto beto be está no singular: isisisisis.
ThisThisThisThisThis é o pronome que indica o objeto próximopróximopróximopróximopróximo de quem fala ou da pessoa

com quem se fala.

Revisão

Acesse: ☞ http://fuvestibular.com.br/

P/ as outras apostilas de Inglês, Acesse: http://fuvestibular.com.br/telecurso-2000/apostilas/ensino-fundamental/ingles/

A U L A

29
What is that?What is that?What is that?What is that?What is that?

O verbo to beto beto beto beto be está no singular: isisisisis
ThatThatThatThatThat é o pronome que indica o objeto longelongelongelongelonge de quem fala e da pessoa com

quem se fala.
Para fazer a pergunta no plural (com mais de um objeto), usa-se:

What are these?What are these?What are these?What are these?What are these?

O verbo to beto beto beto beto be está no plural: areareareareare.
TheseTheseTheseTheseThese é o pronome que indica objetos próximospróximospróximospróximospróximos de quem fala ou da pessoa

com quem se fala.

What are those?What are those?What are those?What are those?What are those?

O verbo to beto beto beto beto be está no plural: areareareareare.
ThoseThoseThoseThoseThose é o pronome que indica objetos longe longe longe longe longe de quem fala ou da pessoa com

quem se fala.

Os pronomes demonstrativos podem ser usados também para localizar os
objetos no espaço (perto/longe) na forma afirmativa, como em:

ThisThisThisThisThis is my book.
ThatThatThatThatThat is a chair.

Exercício 1Exercício 1Exercício 1Exercício 1Exercício 1
Complete com this/these; that/those:
a)a)a)a)a) What is this? is a catalog.
b)b)b)b)b) is my pencil.
c)c)c)c)c) What are those? are my newspapers.
d)d)d)d)d) are answering machines.
e)e)e)e)e) What is? This is a manual.

Imperativo

O imperativo é o modo verbal das instruções e das ordens.
As instruções e ordens no imperativo são sempre dirigidas a você ® youyouyouyouyou.
Para formar o imperativo afirmativo, usamos o verbo no infinitivo sem o tototototo.

Exemplo:
To tellTo tellTo tellTo tellTo tell a story. (Contar uma estória)
TellTellTellTellTell a story. (Conte uma estória)

Para formar o imperativo negativo usamos do + not + verbo sem o tototototo.
Exemplo:

To tellTo tellTo tellTo tellTo tell a story. (Contar uma estória)
Do notDo notDo notDo notDo not telltelltelltelltell a story. (Não conte uma estória)

DODODODODO + + + + + NOTNOTNOTNOTNOT = = = = = DONDONDONDONDON’’’’’ TTTTT (forma contraída)

Exercícios

Acesse: ☞ http://fuvestibular.com.br/

P/ as outras apostilas de Inglês, Acesse: http://fuvestibular.com.br/telecurso-2000/apostilas/ensino-fundamental/ingles/

A U L A

29
Exercício 2Exercício 2Exercício 2Exercício 2Exercício 2

No bilhete abaixo, sublinhe os verbos no imperativo:

Preposições to e from

Nos faxes e bilhetes, sempre encontramos as preposições tototototo e fromfromfromfromfrom.

ToToToToTo indica a direção, para quem é o fax ou o bilhete.
Exemplo: ToToToToTo: Mrs. Carter. (Para: Sra. Carter)

FromFromFromFromFrom indica a proveniência, de onde veio.
Exemplo: FromFromFromFromFrom: Mr. Rocha. (De: Sr. Rocha)

Datas

A estrutura das datas em inglês é a seguinte:
Local, mês com inicial maiúscula + dia do mês, ano.
São Paulo, November 12th, 1995.São Paulo, November 12th, 1995.São Paulo, November 12th, 1995.São Paulo, November 12th, 1995.São Paulo, November 12th, 1995.

Os meses do ano e as abreviações dos números ordinais usados nas datas
encontram-se na Aula 20. Consulte-a sempre que precisar.

Exercícios

Diana,

Read a story to Ian.

Feed the baby at eleven o�clock.

Don�t take Ian to the park (it is raining).

Don�t let Ian watch TV for more than two hours.

Make Ian sleep at two o�clock.

Thanks,

Beth.

Acesse: ☞ http://fuvestibular.com.br/

P/ as outras apostilas de Inglês, Acesse: http://fuvestibular.com.br/telecurso-2000/apostilas/ensino-fundamental/ingles/

A U L A

29
Exercício 3Exercício 3Exercício 3Exercício 3Exercício 3

No fax abaixo, indique:
a)a)a)a)a) Quem enviou o fax.
b)b)b)b)b) Para quem é o fax.
c)c)c)c)c) A data.

Exercício 4Exercício 4Exercício 4Exercício 4Exercício 4
Escreva as datas abaixo em português:
a)a)a)a)a) August 22nd, 1957.

..

b)b)b)b)b) May 31st, 1992.
..

SUNSHINESUNSHINESUNSHINESUNSHINESUNSHINE SUNSHINESUNSHINESUNSHINESUNSHINESUNSHINE TRAVEL AGENCY TRAVEL AGENCY TRAVEL AGENCY TRAVEL AGENCY TRAVEL AGENCY
Rua Flora, 349Rua Flora, 349Rua Flora, 349Rua Flora, 349Rua Flora, 349
São Paulo - SP - BrasilSão Paulo - SP - BrasilSão Paulo - SP - BrasilSão Paulo - SP - BrasilSão Paulo - SP - Brasil
CEP 04856-000CEP 04856-000CEP 04856-000CEP 04856-000CEP 04856-000TRAVEL AGENCYTRAVEL AGENCYTRAVEL AGENCYTRAVEL AGENCYTRAVEL AGENCY

FAXFAXFAXFAXFAX

To: Mr.To: Mr.To: Mr.To: Mr.To: Mr. Richards From: Mrs. From: Mrs. From: Mrs. From: Mrs. From: Mrs. Carter
Date: Date: Date: Date: Date: August 16th, 1995. Remarks: Remarks: Remarks: Remarks: Remarks: Urgent
Number of pages: Number of pages: Number of pages: Number of pages: Number of pages: 2
Phone: Phone: Phone: Phone: Phone: 011 500-0000
Fax:Fax:Fax:Fax:Fax: 011 500-1111

Acesse: ☞ http://fuvestibular.com.br/

P/ as outras apostilas de Inglês, Acesse: http://fuvestibular.com.br/telecurso-2000/apostilas/ensino-fundamental/ingles/

A U L A

29
O verbo can

Usamos o verbo cancancancancan para falar de habilidades. O que sabemos e o que não
sabemos fazer.

A estrutura do verbo can na forma afirmativaforma afirmativaforma afirmativaforma afirmativaforma afirmativa é a seguinte:

P E S S O AP E S S O AP E S S O AP E S S O AP E S S O A + + + + + C A NC A NC A NC A NC A N + + + + + V E R B OV E R B OV E R B OV E R B OV E R B O P R I N C I P A LP R I N C I P A LP R I N C I P A LP R I N C I P A LP R I N C I P A L + + + + + C O M P L E M E N T OC O M P L E M E N T OC O M P L E M E N T OC O M P L E M E N T OC O M P L E M E N T O

A estrutura do verbo cancancancancan na forma negativaforma negativaforma negativaforma negativaforma negativa é esta:

P E S S O AP E S S O AP E S S O AP E S S O AP E S S O A + + + + + C A NC A NC A NC A NC A N'''''TTTTT + + + + + V E R B OV E R B OV E R B OV E R B OV E R B O P R I N C I P A LP R I N C I P A LP R I N C I P A LP R I N C I P A LP R I N C I P A L + + + + + C O M P L E M E N T OC O M P L E M E N T OC O M P L E M E N T OC O M P L E M E N T OC O M P L E M E N T O

Para a forma interrogativaforma interrogativaforma interrogativaforma interrogativaforma interrogativa, devemos inverter a posição de cancancancancan na frase.
Ele vem antes da pessoa (sujeito):

C A NC A NC A NC A NC A N + + + + + P E S S O AP E S S O AP E S S O AP E S S O AP E S S O A + + + + + V E R BV E R BV E R BV E R BV E R BOOOOO P R I N C I P A LP R I N C I P A LP R I N C I P A LP R I N C I P A LP R I N C I P A L + + + + + C O M P L E M E N T OC O M P L E M E N T OC O M P L E M E N T OC O M P L E M E N T OC O M P L E M E N T O + ? + ? + ? + ? + ?

Exercício 5Exercício 5Exercício 5Exercício 5Exercício 5
Complete com o verbo cancancancancan na forma pedida entre parênteses:

a)a)a)a)a) you read this manual in English? (forma interrogativa)
b)b)b)b)b) I stop watching TV. (forma negativa)
c)c)c)c)c) he use this camera? (forma interrogativa)
d)d)d)d)d) They cross the street. (forma afirmativa)
e)e)e)e)e) She stand much noise. (forma negativa)

Present Continuous

Present Continuous é o tempo verbal que descreve as ações que estãoações que estãoações que estãoações que estãoações que estão
acontecendo no momento em que se falaacontecendo no momento em que se falaacontecendo no momento em que se falaacontecendo no momento em que se falaacontecendo no momento em que se fala. Exemplo:

Today I am going to school by bus.Today I am going to school by bus.Today I am going to school by bus.Today I am going to school by bus.Today I am going to school by bus.
You are not typing a letter.You are not typing a letter.You are not typing a letter.You are not typing a letter.You are not typing a letter.
Are they waiting for me?Are they waiting for me?Are they waiting for me?Are they waiting for me?Are they waiting for me?

A estrutura da forma afirmativaforma afirmativaforma afirmativaforma afirmativaforma afirmativa é a seguinte:

SUJEITOSUJEITOSUJEITOSUJEITOSUJEITO + + + + + VERBOVERBOVERBOVERBOVERBO T OT OT OT OT O BEBEBEBEBE + + + + + VERBOVERBOVERBOVERBOVERBO PRINCIPALPRINCIPALPRINCIPALPRINCIPALPRINCIPAL®®®®®INGINGINGINGING + + + + + COMPLEMENTOCOMPLEMENTOCOMPLEMENTOCOMPLEMENTOCOMPLEMENTO

Exemplo: You are taking a day off.

A estrutura da forma negativaforma negativaforma negativaforma negativaforma negativa é esta:

SUJEITOSUJEITOSUJEITOSUJEITOSUJEITO + + + + + VERBOVERBOVERBOVERBOVERBO TOTOTOTOTO BEBEBEBEBE + + + + + NOTNOTNOTNOTNOT + + + + + VERBOVERBOVERBOVERBOVERBO PRINCIPALPRINCIPALPRINCIPALPRINCIPALPRINCIPAL®®®®®INGINGINGINGING + + + + + COMPLEMENTOCOMPLEMENTOCOMPLEMENTOCOMPLEMENTOCOMPLEMENTO

Exemplo: I am not eating your hamburger.

Exercícios

Acesse: ☞ http://fuvestibular.com.br/

P/ as outras apostilas de Inglês, Acesse: http://fuvestibular.com.br/telecurso-2000/apostilas/ensino-fundamental/ingles/

A U L A

29
A estrutura da forma interrogativaforma interrogativaforma interrogativaforma interrogativaforma interrogativa é:

VERBOVERBOVERBOVERBOVERBO T OT OT OT OT O BEBEBEBEBE + + + + + SUJEITOSUJEITOSUJEITOSUJEITOSUJEITO + + + + + VERBOVERBOVERBOVERBOVERBO PRINCIPALPRINCIPALPRINCIPALPRINCIPALPRINCIPAL®®®®®INGINGINGINGING + + + + + COMPLEMENTOCOMPLEMENTOCOMPLEMENTOCOMPLEMENTOCOMPLEMENTO = ? = ? = ? = ? = ?

Exemplo: Are you making this noise?

Exercício 6Exercício 6Exercício 6Exercício 6Exercício 6
Utilize o Present Continuous para completar os espaços em branco.
a)a)a)a)a) Marta (visit) her mother. (forma afirmativa)
b)b)b)b)b) Ian milk. (drink) (forma negativa)
c)c)c)c)c) they a good time? (have) (forma interrogativa)
d)d)d)d)d) I (play) chess. I am playing cards. (forma negativa)
e)e)e)e)e) you to the party? (go) (forma interrogativa)

Bem, por hoje é só.
Não se esqueça: é necessário praticar!

Exercícios

Acesse: ☞ http://fuvestibular.com.br/

P/ as outras apostilas de Inglês, Acesse: http://fuvestibular.com.br/telecurso-2000/apostilas/ensino-fundamental/ingles/

