

REVISÃO DE INGLÊS- 6º ANO- 2º BIMESTRE
VERB TO BE = SER OU ESTAR(pages 40 and 41)

AFFIRMATIVE	INTERROGATIVE	NEGATIVE
I(eu) am = I'm	Am I ...?	I am not
You(você) are = You're	Are you...?	You are not
He(ele) is = He's	Is he...?	He is not
She(ela) is = She's	Is she...?	She is not
It(ele/a) is = It's	Is it...?	It is not
We(nós) are = We're	Are we...?	We are not
You(vocês) are = You're	Are you ...?	You are not
They(eles/as) are = They're	Are they...?	They are not

Am not
Is not= isn't
Are not= aren't

Leia o texto abaixo e coloque "T" para true(verdadeiro) ou "F" para false (falso).

Hi folks,

My name is Beatriz Santos, but my friends call me Bia. I am 11 years old. I am from Brazil. My country is very big and nice. I study at Seletivo. I am in the 6th grade. My best friend is Ana. She is 11 years old too. She is very nice. My family is big. I live with my mother Maria, my father Pedro, my brother John, my sister Mariana and my grandparents José and Clara. I love my family.

- a) Bia is 11 years old. ()
- b) Bia lives in Italy. ()
- c) Bia's best friend is 11 years old too. ()
- d) Bia's family is small. ()
- e) Bia's mother is Mariana. ()
- f) Bia's father is Pedro. ()
- g) Bia's sister is Mariana. ()

List of family members: (page 45) children: filhos/daughter:filha/son: _____
 mãe: _____/pai: _____/irmã: _____/irmão: _____
 tia: _____/tio: _____/primo(a): _____/pais: _____
 parentes: _____/avó: _____/avô: _____

Complete os espaços abaixo usando **am**, **is** ou **are**.

- a) **São Paulo** _____ a big city.
- b) **São Paulo and Rio de Janeiro** _____ big cities.
- c) **My dog** _____ very fat.
- d) **We** _____ good students.
- e) **They** _____ my friends.
- f) **Maria** _____ my best friend.
- g) **He** _____ Peter's brother.
- h) **I** _____ a teacher.

Complete as frases abaixo com os pronomes **I**, **he**, **she**, **it**, **we** ou **they**.

- a) This is **Ana**. _____ is my sister.
- b) These are my **friends**. _____ very intelligent.
- c) _____ **am** tired.
- d) Mary, Ana and I are from Brazil. _____ are Brazilian.**

The Solar System (pages 50, 51, 52 and 54)

SUN (sol)

MERCURY/VENUS/EARTH/MARS/JUPITER/SATURN/URANUS/NEPTUNE

PLUTO=DWARF PLANET

NUMBERS (page 55)

1-one	25-twenty-five	55-fifty-five
2-two	26-	56-
3-three	27-	57-
4-four	28-	58-
5-five	29-	59-
6-six		
7-seven		
8-eight	30-thirty	60-sixty
9-nine	35-thirty-five	70-seventy
10-ten	40-forty	80-eighty
11-eleven		
12-twelve		
13-thirteen		
14-fourteen		
15-fifteen	45-forty-five	90- ninety
16-sixteen		
17-seventeen		
18-eighteen		
19-nineteen		
20-twenty	50-fifty	100-one hundred 102-one hundred <u>and</u> two

PRICE (page 82 and 89)

US\$ (American dollars/ cents)

£ (pounds/ pence) p (pence) penny (1centavo)

(Euro/cents)

CN\$ (Canadian dollars/cents)

US\$2.50 (two **dollars and** fifty **cents**)

£2.50 (two **pounds** fifty **pence**)

- a) £ 3.60 _____
- b) US\$90.87 _____
- c) 80p _____
- d) CN\$32.45 _____

What is your favorite season (estação do ano)?

Summer/winter/fall/spring

WEATHER-tempo (page 70)

SUN (sol)

SUNNY (ensolarado)

IT'S SUNNY

IT'S HOT (quente)

IT'S WARM

CLOUD (nuvem)

CLOUDY (nublado)

IT IS CLOUDY

RAIN (chuva)

RAINY (chuvoso)

IT'S RAINY

IT'S WET (úmido)

IT'S HUMID

IT'S COOL (fresco)

SNOW (neve)

SNOWY

IT'S SNOWY

IT'S COLD (frio)

IT'S FREEZING (congelando)

IT'S CHILLY

FOG (névoa)

FOGGY

IT'S FOGGY

WIND (vento)

WINDY

IT'S WINDY

What's the weather like in the south/southeast/north/northeast/west?

It is rainy/sunny/cloudy/foggy

DAYS OF THE WEEK

Sunday-Monday-Tuesday-Wednesday-Thursday-Friday-Saturday

MONTHS OF THE YEAR (page 68)

January
February
March
April
May
June

July
August
September
October
November
December

Ordinal numbers- page 66

1ST FIRST
2ND SECOND
3RD THIRD
4TH FOURTH
5TH FIFTH
6TH SIXTH

7TH SEVENTH
8TH EIGHTH
9TH NINTH
10TH TENTH
11TH ELEVENTH
12TH TWELFTH

August 19th
August nineteenth

8/19/2020: The nineteenth of August, two **thousand** and twenty
August (the) nineteenth, twenty-twenty

11/3/1999: The **third** of November, nineteen ninety-nine
November (the)third, nineteen ninety-nine

- a) 12/02 _____
- b) 05/01 _____
- c) 10/06 _____

a/an= um ou uma (p.84 e 91)
a= usado antes de som de consoante
an= usado antes de som de vogal

NO PLURAL NÃO USAMOS **A/AN** (OMISSION)
SANDWICHES/POTATO CHIPS/EGGS

_____ apple	_____ lion	_____ tigers
_____ peach	_____ dog	_____ orange

Present Continuous: am/are/is + verb + ing (pages 98,99,100 and 101)

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

Is not=isn't

are not=aren't

am='m/ is='s/ are='re

He **is** studying now

CUIDADO:

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

Dance- dancing

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

Stop- stopping

drink _____ sit _____ live _____
run _____ dance _____ read _____

Complete the sentences using the Present Continuous tense.

a) She _____ a book now. (read)

b) The boys _____ soccer right now. (play)

c) I _____ English at the moment. (study)

FOOD PYRAMID(p.107,108,109 and 110)

<u>Whole grains(integral)</u>	<u>Healthy fats/oils</u>	<u>Vegetables/fruits</u>
cereal whole-wheat pasta brown rice	olive oil corn oil canola oil	banana apple lettuce broccoli

<u>Fish, poultry and eggs</u>	<u>Nuts, seeds, beans and tofu</u>	<u>Dairy products</u>
turkey sardine/ tuna fish chicken	nuts tofu beans	milk yogurt cheese

Red meat, processed meat and butter

beef
steak
pork/sausage

Refined grains, potatoes, sugary drinks, sweets, salt

soda
candies/cake