


Inglês Fácil

com Prof. Marcondes

LISTA DE EXERCÍCIOS 9

(EXERCISE SHEET 9)

1) Conjugue os verbos no *Simple Present* e passe as frases para as formas interrogativa e negativa:

a) You _____ French. (to study)

I: _____

N: _____

b) John _____ Mary. (to love)

I: _____

N: _____

c) Ted and Brad _____ brothers. (to be)

I: _____

N: _____

d) Samuel _____ Gina every day. (to call)

I: _____

N: _____


Inglês Fácil

com Prof. Marcondes

e) Mark _____ his teeth in the morning. (to brush)

I: _____

N: _____

f) Isabel _____ to school. (to walk)

I: _____

N: _____

g) Wilson and I _____ our homework in the evening. (to do)

I: _____

N: _____

Vocabulary:

To call = chamar, telefonar

To brush = escovar

Teeth = dentes

To do = fazer


Inglês Fácil

com Prof. Marcondes

2) Responda às questões de acordo com as informações do texto:

My name is Daniel Taylor. I live in Chicago, Illinois. I work office hours on weekdays: from nine a. m. to five p. m.. On weekends, I get up late, after ten a. m., and I usually visit my parents on Sundays. Once a month, I wash my car. I travel abroad twice a year, usually to Mexico in the Summer and to Canada in the Winter.

a) Where does Daniel live?

_____ .

b) How do you spell his last name?

_____ .

c) How often does he travel abroad?

_____ .

d) How often does he visit his parents?

_____ .

e) How often does he wash his car?

_____ .


Inglês Fácil

com Prof. Marcondes

f) Where does he travel to in the Summer?

g) Where does he travel to in the Winter?

h) What time does he go to work?

i) What time does he arrive from work?

Vocabulary:

Illinois = estado dos EUA

To wash = lavar

Office = escritório

To travel = viajar

To get up = levantar

Abroad = exterior

Parents = pais

To arrive = chegar