

LISTA DE EXERCÍCIOS 5 (EXERCISE SHEET 5)

1) Complete as lacunas com “a” ou “an”, se for necessário:

- a) That's _____ new car.
- b) I eat _____ apple every day.
- c) Paul is _____ doctor.
- d) Is Andrea _____ nurse?
- e) This is _____ useful desk.
- f) Is there _____ elephant here?
- g) Are those _____ earrings?
- h) Jason is _____ European.

Vocabulary:

To eat = comer

Apple = maçã

Every = todo(a)

Doctor = médico

Nurse = enfermeira

Useful = útil

Desk = mesa

Is there = Há

Here = aqui

Earrings = brincos

Inglês Fácil

com Prof. Marcondes

2) Responda as perguntas usando a informação entre parênteses (se precisar consulte o vocabulário ao final do exercício):

Example

Where is the cup? (sobre a mesa)

Answer: **The cup is on the table.**

a) Where are my keys? (dentro da bolsa)

Answer: _____

b) Where is the radio? (em frente à televisão)

Answer: _____

c) Where are the pillows? (em baixo da cama)

Answer: _____

d) Where is the mall? (próximo do posto de gasolina)

Answer: _____

e) Where is the surf board? (atrás do guarda-roupas)

Answer: _____

f) Where are the napkins? (no balcão)

Answer: _____

Inglês Fácil

com Prof. Marcondes

Vocabulary:

Cup = xícara

Keys = chaves

Purse = bolsa

Television = televisão

Pillow = travesseiro

Gas station = posto de
gasolina

Bed = cama

Mall = shopping

Surf board = prancha de surfe

Wardrobe = guarda-roupas

Napkin = guardanapo

Counter = balcão