ARTIGOS (DEFINIDO E INDEFINIDO)

ARTICLES (DEFINITE AND INDEFINITE)

Definidos	Masculino	Feminino	INGLÊS
Singular	0	a	the
Plural	OS	dS	the
Indefinidos	Masculino	Feminino	
Singular	um	uma	a / an
Plural	uns	umas	

PRONOMES PESSOAIS

PERSONAL PRONOUNS

		SUBJECT	OBJECT
Singular	First person (1 st)		me
	Second person (2 nd)	you	you
	Third person (3 rd)	he / she / it	him / her / it
Plural	First person (1 st)	We	us
	Second person (2 nd)	you	you
	Third person (3 rd)	they	them

- 1. Fill in the spaces with *he, she, it, I, you*:
 - is Mary.
 - _____is a boy.
 - _____are a man.
 - ____is a dog.
 - ____is a girl.
 - _____am a student.
 - _____am Tom.
 - ____is a table.

Affirmative form	Negative form	Interrogative form		
am	l am not	Aml?		
You are	You are not	Are you ?		
He is	He is not	ls he ?		
She is	She is not	ls she ?		
lt is	lt is not	ls it ?		
We are	We are not	Are we ?		
You are	You are not	Are you ?		
They are	They are not	Are they ?		

1. NOTA

A- Repare que podemos fazer a contracção (junção) dos pronomes pessoais com o verbo Ex: /**'m** ; You**'re** ; He**'s** ; We**'re**

B- NEGATIVA: em inglês, para se construir a forma negativa usa-se "*not*", que também podemos contrair (juntar) ao verbo Ex: *You aren't*; *He isn't*; *We aren't* – MAS: I am not ou I'm not

2. PERGUNTAS E RESPOSTAS

Ex:	Are you ten years old?	Yes, 1 am	or	No, I'm not
	ls it blue?	Yes, it is	or	No, it isn't

NOTA BEM: nas respostas afirmativas, não se pode contrair o pronome e o verbo

1) Fill in the spaces with *am, is, are*:

Youa	teacher.
Katea	nice girl.
a stu	dent.
lta ho	ouse.
Mr. Brown	intelligent.
Mr. Brown Richard	
	English.

1. How old are they?

1- Linda	\odot	twenty
2- Susie	$\overline{\mbox{\scriptsize ($)}}$	fifty
3- Peter and Michael	\odot	thirty
4- Jane	$\overline{\ensuremath{\mathfrak{S}}}$	twenty-two
5- George	\odot	ninety
6- Sally and Lucy	\odot	twelve
7- Ralph	\odot	forty-one
8- Ronald and Grace	\odot	seventy-five
9- Carol	\odot	thirty-three

2. Build up sentences according to the model. Look at the table.

1- Linda is twenty years old.

2-	Susie	isn't	fifty	years	old.
----	-------	-------	-------	-------	------

3	
4	
8-	
9-	

3. Look at the table.

1 - Peter		ten years old				a teacher
	-					
2- Laura		a student		SUBJECT		five years old
3- Kevin		a teacher				twenty years old
4- Carol		a girl		(,		ugly
5- Tom and Jonathan	\odot	boys	and	you, ha aha it	$\overline{\mathbf{S}}$	ten years old
6- We	0	good students	and	he, she, it,	0	very tall
7- Pam and Sue		fat		we,		nine years old
8- Walter		blond		you, they)		small
9- Jack and I		friends		uney)		the same age
10- Maggie		beautiful				my girl-friend

Build up sentences according to the model.

1- Peter is ten years old and <u>he</u> isn't a teacher

2-	
6-	
7-	
8-	
9-	
10-	

4. Ask or answer based on the above table.

4.1. Q: Is Laura a student?

A: _____4.2. Q: Is she five years old?

A: ______4.3. Q: Is Kevin a teacher?

A: _____

4.4. Q: _____?

A: Kevin isn't twenty years old.

4.5. Q: _____?

A: Yes, he is. He is blond.

4.6. Q: _____?

A: No, she isn't. She isn't ugly.