PAGE
2

	[image: image1.png]eerer/sc

	MINISTÉRIO DA EDUCAÇÃO

SECRETARIA DE EDUCAÇÃO MÉDIA E TECNOLÓGICA

CENTRO FEDERAL DE EDUCAÇÃO TECNOLÓGICA DE SANTA CATARINA

UNIDADE DE ENSINO DE ARARANGUÁ

COMUNICAÇÃO TÉCNICA

PROF. OLIVIER ALLAIN

APOSTILA DE COMUNICAÇÃO TÉCNICA - INGLÊS

Prof. OLIVIER ALLAIN

ARARANGUÁ

JULHO / 2008

PRIMEIRA PARTE - BASIC GRAMMAR

CARDINAL NUMBERS

Table of Cardinal Numbers

	1
	one
	11
	eleven
	21
	twenty-one
	31
	thirty-one

	2
	two
	12
	twelve
	22
	twenty-two
	40
	forty

	3
	three
	13
	thirteen
	23
	twenty-three
	50
	fifty

	4
	four
	14
	fourteen
	24
	twenty-four
	60
	sixty

	5
	five
	15
	fifteen
	25
	twenty-five
	70
	seventy

	6
	six
	16
	sixteen
	26
	twenty-six
	80
	eighty

	7
	seven
	17
	seventeen
	27
	twenty-seven
	90
	ninety

	8
	eight
	18
	eighteen
	28
	twenty-eight
	100
	a/one hundred

	9
	nine
	19
	nineteen
	29
	twenty-nine
	1,000
	a/one thousand

	10
	ten
	20
	twenty
	30
	thirty
	1,000,000
	a/one million

Separation between hundreds and tens (separação entre centenas e dezenas)
Hundreds and tens are usually separated by “and” (in American English 'and' is not necessary).

110 - one hundred and ten

1,250 - one thousand, two hundred and fifty

2,001 - two thousand and one

Hundreds

Use 100 always with “a” or “one”.

100 - a hundred / one hundred

'a' can only stand at the beginning of a number.

100 - a hundred / one hundred

2,100 - two thousand, one hundred

Thousands and Millions

Use 1,000 and 1,000,000 always with 'a' or 'one'.

1,000 - a thousand / one thousand

201,000 - two hundred and one thousand

Use commas as a separator.

57,458,302

Singular or Plural?

Numbers are usually written in singular.

two hundred Euros

several thousand light years

The plural is only used with dozen, hundred, thousand, million, billion, if they are not modified by another number or expression (e.g. a few / several).

hundreds of Euros

thousands of light years
ORDINAL NUMBERS
Table of Ordinal Numbers

	1
	st
	First
	11
	th
	eleventh
	21
	st
	twenty-first
	31
	st
	thirty-first

	2
	nd
	Second
	12
	th
	twelfth
	22
	nd
	twenty-second
	40
	th
	fortieth

	3
	rd
	third
	13
	th
	thirteenth
	23
	rd
	twenty-third
	50
	th
	fiftieth

	4
	th
	fourth
	14
	th
	fourteenth
	24
	th
	twenty-fourth
	60
	th
	sixtieth

	5
	th
	fifth
	15
	th
	fifteenth
	25
	th
	twenty-fifth
	70
	th
	seventieth

	6
	th
	sixth
	16
	th
	sixteenth
	26
	th
	twenty-sixth
	80
	th
	eightieth

	7
	th
	seventh
	17
	th
	seventeenth
	27
	th
	twenty-seventh
	90
	th
	ninetieth

	8
	th
	eighth
	18
	th
	eighteenth
	28
	th
	twenty-eighth
	100
	th
	one hundredth

	9
	th
	ninth
	19
	th
	nineteenth
	29
	th
	twenty-ninth
	1,000
	th
	one thousandth

	10
	th
	tenth
	20
	th
	twentieth
	30
	th
	thirtieth
	1,000,000
	th
	one millionth

Form

Just add th to the cardinal number (Acrescente apenas th ao número cardinal):
- four - fourth

- eleven - eleventh

Exceptions:

one - first

two - second

three - third

five - fifth

eight - eighth

nine - ninth

twelve - twelfth

In compound ordinal numbers, note that only the last figure is written as an ordinal number:

421st = four hundred and twenty-first

5,111th = five thousand, one hundred and eleventh

Figures

When expressed as figures, the last two letters of the written word are added to the ordinal number:

first = 1st

second = 2nd

third = 3rd

fourth = 4th

twenty-sixth = 26th

hundred and first = 101st

Exercises

1. Write out these ordinal numbers:

a) 1st
______________ b) 2nd ______________
c) 3rd ______________ d) 5th _____________

e) 9th _______________ f) 12th _____________ g) 20th _____________

h) 21st ______________________ i) 43rd ____________________ j) 18th __________________

k) 39th ______________________ l) 77th ____________________ m) 60th _________________

n) 13th ___________________ o) 89th ______________________ p) 56th __________________

q) 92nd ___________________ r) 15th ______________________ s) 30th __________________

t) 100th __________________

2. Write out these dates:

a) 1972 __

b) 1960 __

c) 1856 __

d) 1900 __

e) 1607 __

f) 1500 __

g) 1779 __

h) 1421 __

i) 1908 __

j) 2000 __

ARTIGOS INDEFINIDOS

Os artigos indefinidos são usados para generalizar o substantivo. Em português temos os seguintes artigos indefinidos: uma/umas um/uns. Em inglês “a/an” são os artigos indefinidos singulares e “some” poderia ser uma boa tradução para os artigos indefinidos plurais. Estude os exemplos abaixo:

Exemplos:
A car – Um carro (a /um – para mostrar que é um carro qualquer e não um carro específico ou definido)

Some cars – Uns carros (some /uns– para mostrar que são quaisquer carros e não carros específicos ou definidos)

A table – Uma mesa (a /uma – para mostrar que é uma mesa qualquer e não uma mesa específica ou definida)

Some tables – Umas mesas (some /umas– para mostrar que são quaisquer mesas e não mesas específicas ou definidas)

Quando usar a ou an?
 Utiliza-se “a” quando o substantivo começa com uma consoante. Já o artigo indefinido “an” é utilizado se este iniciar com uma vogal:

Exemplos:

An apple / uma maçã – apple é uma palavra iniciada por vogal por esta razão usamos o artigo “an”

A table / uma mesa

An article / um artigo - article é uma palavra iniciada por vogal por esta razão usamos o artigo “an”

A dog / um cachorro

Algumas exceções importantes

A university - mesmo que “university” comece com uma vogal utiliza-se o artigo indefinido “a”.
An honor – mesmo que “honor” comece com uma consoante o som é de uma vogal e por esta razão se deve usar o artigo “an”.
OS ARTIGOS DEFINIDOS

Os artigos definidos são usados para especificar o substantivo. Em português temos os seguintes artigos: a/as o/os. Em inglês tais artigos podem ser traduzidos para uma única palavra “the”. Observe os exemplos abaixo:

The car – O carro (the /o – para mostrar que é um carro específico, definido e não um carro qualquer)

The cars – Os carros (the /os – para mostrar que são carros específicos e definidos)

The table – A mesa (the /a – para mostrar que é uma mesa específica, definida e não uma mesa qualquer)

The tables – As mesas (the /as – para mostrar que são mesas específicas e definidas)

Agora estude o quadro abaixo para fixar e memorizar os artigos em inglês:

	Articles
	Definido

a/as o/os
	Indefinido

Uma/ uma um/uns

	Singular
	The
	A / Na

	Plural
	The
	Some

Após estudar esse quadro você pode perceber que em inglês as palavras não possuem gênero feminino ou masculino, diferente do que ocorre em português.

Exercise:

Write a or na:

1) ____ airplaine; 2) ____ exercise; 3) ____ envelope; 4) ____ girl; 5) ____ student; 6) ____ article; 7) ____ elephant; 8) ____ banana; 9) ____ rose; 10) ____ egg.

Verb TO BE

	FORMA AFIRMATIVA
	TRADUÇÃO
	FORMA CONTRAÍDA

	I am
	Eu sou/estou
	I’m

	You are
	Você é/está tu és/estás
	You’re

	He is
	Ele é/está
	He’s

	She is
	Ela é /está
	She’s

	It is
	Ele(a)é/está
	It’s

	We are
	Nós somos/estamos
	We’re

	You are
	Vós sois/estais
	You’re

	They are
	Eles são/estão
	They’re

	FORMA NEGATIVA
	TRADUÇÃO
	FORMA CONTRAÍDA

	I am not
	Eu não sou/não estou
	I’m not / I ain’t

	You are not
	Você não é/não está
	You aren’t

	He is not
	Ele não é /não está
	He isn’t

	She is not
	Ela não é/não está
	She isn’t

	It is not
	Ele(a) não é/não está
	It isn’t

	We are not
	Nós não somos/não estamos
	We aren’t

	You are not
	Vocês não são/não estão
	You aren’t

	They are not
	Eles não são/não estão
	They aren’t

	FORMA INTERROGATIVA
	SIGNIFICADO

	Am I ?
	

	Are you ?
	

	Is he ?
	

	Is she ?
	

	Is it ?
	

	Are we ?
	

	Are you ?
	

	Are they ?
	

Exercice

Substitua as palavras sublinhadas pela alternativa correta:

1) Paul and I are friends

a) you

b) we

c) they

d) he

2) Mary is a nice person.

a) she

b) he

c) we

d) they

3) John, Lisa and Maggie are my cousins.

a) I

b) we

c) it

d) they

4) Henry works in Chicago.

a) it

b) we

c) he

d) you

Exercise – VERB TO BE

1) Complete as sentenças :

a) You __________ a good dressmaker.

b) He __________ a famous supervisor.

c) Is __________ a hem.

d) We __________ friends.

e) She __________ my boss.

f) You __________ smart students.

g) They __________ assistant.

2) Use a forma negativa :

a) They are happy girls. __

b) She is a good secretary. __
c) We are your friends. ___
d) He is near the school. __
e) You are lazy people. ___
f) It is a collar. __
3) Use a forma interrogativa :

a) She is the teacher. ___

b) He is your father. __
c) She is your sister. __
d) You are my friend. ___
e) They are good boys. __
f) It is a sleeve. __
3) Faça duas frases usando as formas : afirmativa, negativa e interrogativa.

a) Afirmativa:
b) Interrogativa:
c) Negativa:

Vocabulary: SHAPES (Formas)

Compare essas formas:

1)

2)

3)

4)

5)

6)

Activity:
1) Coloque os números de acordo com as formas:

a) () It’s thick.

b) () It’s short.

c) () It’s square.

d) () It’s long.

e) () It’s round.

f) () It’s thin.
Activity: Leia e tente adivinhar:

a) It’s long and thin. You write with it: __________________________

b) It’s brown and square with four legs: __________________________

c) It’s round and white: __________________________

d) It’s soft and square. It’s on your bed: __________________________

e) It’s long and sharp. You cut with it: __________________________

f) It’s thick and square. You read it: __________________________

Verb TO HAVE

	I
	HAVE
	Eu tenho

	YOU
	HAVE
	Tu/Você tem

	HE
	HAS
	Ele tem

	SHE
	HAS
	Ela tem

	IT
	HAS
	Ele ou ela (neutro) tem

	WE
	HAVE
	Nós temos

	YOU
	HAVE
	Vocês têm

	THEY
	HAVE
	Eles têm

FORMA NEGATIVA

	I
	DON’T have
	a brother

	YOU
	DON’T have
	money

	HE
	DOESN’T have
	a sister

	SHE
	DOESN’T have
	a book

	IT
	DOESN’T have
	water

	WE
	DON’T have
	a pencil

	YOU
	DON’T have
	a car

	THEY
	DON’T have
	a radio

FORMA INTERROGATIVA

	Do
	I
	have…?

	Do
	you
	have…?

	Does
	he
	has…?

	Does
	she
	has…?

	Does
	it
	has…?

	Do
	we
	have…?

	Do
	you
	have…?

	Do
	they
	have…?

Exercises

1) Complete as orações com has ou have:

a) We _________ two arms.

b) She _________ to take care of it.

c) The human body _________ very important parts.

d) A hand _________ two fingers.
2) Passe as frases abaixo para a forma negativa e interrogativa:

a) Susan has beautiful eyes.

N __

I __

 b) Tom and Peter have a car.

N __

I __

PLURAL OF NOUNS

1. Em geral, forma-se o plural dos substantivos, em inglês, acrescentando-se S ao singular: car – cars; book – books; bird – birds; etc.

Exercise
 1) Escreva no plural:

a) Boy ____________________

b) Pen ____________________

c) Tree ____________________

d) dog ____________________

e) house ____________________

f) table ____________________

g) cat ____________________

h) apple ____________________

i) book ____________________

2) Escreva as frases no plural (observe que o artigo the e o adjetivo não mudam)

a) The boy is good. The boys are good.

b) The appel is red. __
c) The house is white. __
d) The magazine is new. __
e) She is beautiful. __
f) This is a book. __
g) This is a flower. __
h) That is a yellow bird. __
i) That is a plane. __
2. Os substantives terminados em CH, S, SH, SS, X, Z formam o plural adicionando ES:

Glass → glasses (copos)

Brush → brushes (escovas)

Church → churches (igrejas)

Box → boxes (caixas)

Adress → adresses (endereços)

3. Substantivos terminados em O, adiciona-se ES:

Mango → mangoes (_______________)

Hero → heroes (_______________)

Potato → potatoes (_______________)

4. Os substantivos terminados em Y precedidos de consoantes, formam o plural mudando o Y para IES:

Story → stories (_______________)

Fly → flies (moscas)

City → cities (_______________)

Lady → ladies (_______________)

5. Seguem a regra geral, os substantivos terminados em Y precedidos de vogal:
Day → days (_______________)

Boy → boys (_______________)

Key → keys (_______________)

Valley → valleys (_______________)

6. Os substantivos terminados em F e FE, formam o plural trocando o F ou FE por VES:
Leaf → leaves (folhas)

Knife → knives (facas)

Life → lives (_______________)

Wife → wives (_______________)

7. Os substantivos abaixo formam o plural irregular:

Man → men (_______________)

Woman → women (_______________)

Foot → feet (_______________)

Die → dice (dados)

Tooth → teeth (dentes)

8. Alguns substantivos não tem singular, somente plural:

Scissors (tesoura)

Pants (calça)

9. Alguns se usam no singular:

Bread (pão)

Business (_______________)

Knowledge (conhecimento)

Vocabulary

Bottle – _______________

Beer – _______________
Under – _______________
Chair – _______________
Old – _______________
Drugstore – _______________
Near – _______________
Far – _______________

Face – ________________

Who – _______________

Mango – _______________

Peach – _______________

Exercise

Check the correct alternative:

1) There is – _______________ empty bottle of beer under – _______________ chair.

a) the – an

b) an – the

c) a – an

d) a – a

2) – _______________ miss Kent is working in – _______________ hotel near – _______________ old drugstore.

a) a – the – a

b) the – an – the

c) X – a – an

d) The – X – a

3) She’s – _______________ old woman but she has – _______________ nice face.
a) an – a

b) the – an

c) a – a

d) an – an

4) Who is – _______________ new president of – _______________ U.S. A.

a) a – a

b) the – the

c) the – an

d) an – the

Check the correct alternative again:

1) O plural de fly é:

a) flys

b) flies

c) flyies

d) flis

2) Lives é o plural da palavra:

a) leaf

b) live

c) life

d) love

3) Passe para o plural

a) mango – _______________

b) peach – _______________

c) foot – _______________

d) secretary – _______________

e) box – _______________

f) city – _______________

g) potato – _______________

h) knife – _______________

i) woman – _______________

SIMPLE PRESENT – Presente simples: indica uma ação que se faz costumeiramente, que se repete normalmente.

Observe as frases abaixo:

- Everybody calls me Mel.

- I live in a quiet city.

As palavras destacadas são verbos conjugados no presente simples. Vamos estudar sua estrutura:

Verb To call – chamar

I call

You call

He/She/it calls
We call

You call

They call

Verb To live – viver, morar

I live

You live

He/She/it lives

We live

You live

They live

Para conjugar os verbos, no presente simples, retiramos a partícula to (verbo no infinitivo)
Ex: To call – chamar

I call – Eu chamo

Os verbos, na 3ª pessoa do singular (he, she, it) recebem um s.

Ex: He calls (ele chama).

Os verbos terminados em s, sh, ch, o, x, recebem es na 3ª pessoa.

Ex: She watches (ela assiste); She goes (ela vai).

Os verbos terminados em y precedidos por vogal recebem apenas s. Ex: He plays.

Os verbos terminados em y precedidos de consoante mudam o y por ies. Ex: It fly – It flies (ele voa).

· Forma Negativa: usamos os auxiliares don’t e doesn’t.

Ex: I, you, we, they don’t have a car.

She, he, it doesn’t have food.

· Forma Interrogativa: usamos os auxiliares Do e Does.
Ex: Do (you, we, I, they) like chocolate?

 Does (she, he, it) want water?

1) Mude as frases para a forma negativa ou afirmativa.

Exemplos:
 I like cheese.
I don't like cheese.

I don't like garlic.
I like garlic.
a) Our lessons start at eleven o'clock.
Our lessons _________ at eleven o'clock.

b) He doesn't work in a bookshop.
He _________ in a bookshop.

c) We live in a small town.
We _________ in a small town.

d) Her mother speaks English fluently.
Her mother _________ English fluently.

e) Mrs Smith doesn't know the man's name.
Mrs Smith _________ the man's name.

f) He comes from Chester, England.
He _________ from Chester, England

2) Mude as frases para a forma interrogativa.

Exemplos:
You like ice cream.
Do you like ice cream?

They play rugby.
Do they play rugby?

a) You play tennis.
_________________ tennis?

b) They have a house.
_________________ a house?

c) The phone rings every day.
_________________ every day?

d) He knows his teacher.
_________________ his teacher?

e) You enjoy reading.
_________________ reading?

f) He believes in ghosts.
_________________ in ghosts?

g) She sells paintings.
_________________ paintings?

3) Complete as frases com os verbos no Present Simple.

Exemplos:

I like (like) ice cream, but Susan doesn't.
Do you have (you, have) any cats? No, I don't like (not like) them.

a) John __________ (like) Wendy, but she __________ (not like) him very much.

b) Where ____________________ (your sister, work)? She __________ (work) in a café.

c) ____________________ (you, like) garlic? No, I __________.

d) What ____________________ (your wife, do)? She's a judge.

e) My father ___________ (work) in an office and he __________ (go) to work by train.

f) What newspaper _________________ (you, read)? I __________ (read) the Times.

g) Where ____________________ (he, live)? He __________ (live) opposite the museum.

h) Everybody in my class __________ (speak) French.

i) What language besides Russian ____________________ (they, speak)?

“WH” QUESTIONS (Interrogative pronouns)

1 – WHO: QUEM
Who is that man? (Quem é aquele homem?)

Who are those people? (Quem são aquelas pessoas?)

Who wants to eat pizza? (Quem quer comer pizza?)
2 – WHAT – O QUE, QUAL (empregado também para perguntar sobre profissão ou cargo)
What is she? She is a secretary. (O que ela é? Ela é uma secretária)

What’s your name? (______________________)

What is this? (O que é isso?)
3 – WHERE - ONDE

Where is the book? (_______________________)

Where are you? (_______________________)

4. HOW – COMO

How are you? (_______________________)

How is your father? (_______________________)

How can I say “batata”? (Como posso dizer batata?)

5 – HOW OLD are you? I’m twenty. (Que idade você tem? Tenho vinte)

 How old is she? (Que idade ela tem?)

6 – HOW MANY: QUANTOS, QUANTAS (usado antes de quantidade enumerada)

How many shirts can you see? (Quantas camisas você pode ver?)

7. HOW MUCH: QUANTO

How much is it? (Quanto é?)

How much does it cost? (_______________________)
8 – WHY – POR QUE?

Why is she happy? (Por que ela está tão feliz?)

OBS.: NA RESPOSTA, USA-SE BECAUSE:

She is happy because she won the lottery. (__)
Exercises

1) Formule as perguntas de acordo com as respostas:

a) __ My name is John.
b) __ I am a supervisor.

c) __ I am forty-five years old.

d) __ My boss is here.
e) __ I have ten dogs.
f) __ Because I am hungry.
2) Escreva em inglês:

a) Ela é uma costureira. __

b) Eu tenho vinte anos ___
c) Quem são aquelas damas? __

d) Quanto é uma tradução? __

e) O que é isso? ___

f) Quantos primos você tem? __

g) Por que ele está feliz? __
PREPOSIÇÕES BÁSICAS
IN – ON – AT

Observe o emprego das preposições in, on e at, com relação a tempo e lugar:

Tempo

in 1970.

(ano)

in December.

(mês)
Mario was born
on a Sunday.

(dia da semana)

on the 27th of December 1970. (data)

at 7 o’clock.

(hora)

Lugar

in Brazil

(país)
 Mario lives
in São Paulo

(cidade)

on Brazil avenue
(rua)

at 27 Siriema Street
(n° de rua)

Observações

1. Para grandes unidades (ano, mês, país, cidade), emprega-se a preposição in.

2. Para as unidades médias (dia da semana, datas, ruas), usa-se a preposição on.

3. Para as unidades pequenas (horas e n° de rua) usamos at.

4. Leitura de datas. Exemplo. 27 December 1970 (the twenty-seventh of December nineteen seventy).

Exercise
Answer the questions. Look at the model:

a) What time do you get up? (7 o’clock)

I get up at 7 o’clock

b) What time do you go to work?

c) Where were you born? (Brazil)

I was born __
d) Where were you born? (cidade)

e) When were you born? (ano)

f) When were you born? (dia/mês/ano) (data)

h) Where do you live? (país)

i) Where do you live? (país)

j) What is your address?

OUTRAS PREPOSIÇÕES BÁSICAS

IN – idéia de interioridade
Ex.: The book in my bag. (___)

ON – idéia de “na superfície”

Ex.: The book is on the table. (___)

AT – idéia de localização num determinado ponto

Ex.: He is at the window. (___)

IN FRONT OF – em frente a, na frente de

Ex.: He is in front of your house. (___)

UNDER – em baixo de, abaixo de

Ex.: The book is under your chair. (___)

BEHIND – atrás de

Ex.: The bicycle is behind the wall. (___)

BETWEEN – entre

Ex.: The bicycle is between the car and the wall. (_______________________________________)

INSIDE – dentro de

Ex.: Come inside the house! (___)

OUTSIDE – fora de

Ex.: The bicycle is outside the house. (___)

BESIDE – ao lado de

Ex.: Can I sit beside you? (___)
NEXT TO – perto de

Ex.: Can I sit next to you? (___)
Exercise

Complete the sentences with the following prepositions: in, on, under, behind, beside, next to, between, inside, outside, in front of

[image: image2.png]

[image: image3.png]The flow

the sofa.

the television and the sofa

the armchair.

6. The lamp is the sofa.

7. The pict the wall.

0. The tree s the house, but the cat is
10. The book is fee t:
12. The umbrella is the sofa.

13. The flo the cup and the

14. The TV aerial is

OBSERVAÇÃO: Há uma lista de preposições suplementares no final da apostila.

IMPERATIVE

Observe o seguinte texto:

“Eat sensibly.
Do not eat sweets, pastry, pasta or fried food.
Do some kind of aerobic activity…
Don’t be lazy!
Do everything that I say and…”

Nessas frases, podemos observar algumas instruções e até mesmo ordens. Para fazer todas estas coisas, os verbos das frases foram colocadas em uma forma diferente: o modo imperativo.

Uso: O modo imperativo é usado para dar conselhos, instruções e ordens. Ele também pode ser usado para:
→ Dar sugestões:

Ex.: Try this coat on. It is very nice and cheap.
→ Encorajar alguém:
Ex.: Go, Lakers, go! (em uma torcida).
→ Fazer um pedido:
Ex.: Call a taxi for me, please.

Forma: Os verbos no modo imperativo ficam sempre no início da oração, e a frase não tem sujeito (o sujeito é quem está recebendo a ordem, a sugestão, o conselho, etc.).
Nas frases afirmativas, o verbo não sofre alteração, ficando no infinitivo (sem o “to”).
Na forma negativa, sempre acrescentamos o don’t em frente a esse infinitivo. Perceba que, apesar de nunca usarmos o auxiliar “DO” com o verbo to be, neste caso, isto deverá ocorrer.
Ex: Don’t be a foll!
Always, Never: Quando aparecem em frases imperativas, estes dois advérbios sempre serão colocados antes do verbo. Eles servem para enfatizar a ordem.
Ex: Always obey your fatlher and your mother.
Never stay under a tree during a thunderstorm.
Exercise

1) Make these sentences negative. (____________________________________)
Ex.: Go to the theater.
Don't go to the theater!

a) Buy a motorcycle __
b) Sell your house __
c) Give me another drink __
d) Lend her some money __

2. Make these sentences imperative. (_____________________________________)
Ex.: They don't do the homework.
Do the homework!

a) I can't write in Japanese __
b) She isn't going to make a good sandwich ___
c) I don't like to write in ink __
d) He isn't calm __
3. Escreva em ingles:

a) Use essa bobina ___
b) Não coloque esse parafuso aqui __

c) Por favor, conecte a máquina __

d) Proteja-se do choque elétrico __

e) Siga as intruções ___
f) Abra o motor ___
g) Feche a trena ___
h) Gire o eixo ___
i) Ligue a luz ___

[image: image4.jpg]A Driving School

Sl

)

19
(

\“\J

7
>
s
i . 3
" =
- = e —

ADJECTIVES (Comparativos e superlativos)

Na língua inglesa, a maioria dos adjetivos é colocada antes dos substantivos (Ex: New York is a large city. = Nova York é uma grande cidade.) ou depois de um verbo de ligação (Ex: He is very smart. = Ele é muito esperto). Se na língua inglesa colocamos o adjetivo antes do substantivo (New York is a large city), no português é exatamente o contrário, normalmente o substantivo vem antes do adjetivo (Nova York é uma cidade grande). É importante perceber que essa é uma das maiores diferenças entre o inglês e o português.
Os adjetivos podem variar segundo a intensidade:

Lovely (+ +), very good (+) ← OK → very bad (-), awful(- -)

Os adjetivos no centro são chamados de adjetivos de “escala” e dão a descrição geral de alguma coisa. Você pode usar “very” (+ e -) antes deles para intensificar um pouco o adjetivo. Os adjetivos do lado esquerdo e direito (+ + e - -) são chamados de adjetivos de “limite” e transmitem uma descrição extrema de algo.

Para comparar as coisas, pessoas, conceitos e etc., existem formas de comparação dos adjetivos, podendo ser de superioridade, igualdade e inferioridade.

Comparativo de superioridade

- Nos casos de adjetivos com uma sílaba, usa-se (adjetivo + -er than). Ex: Karla is very smart. She is smarter than July. = Karla é muito esperta. Ela é mais esperta do que July.

- Quando os adjetivos possuem uma ou duas sílabas terminadas em consoante + y, se usa a fórmula (adjetivo + -ier than). Ex: Sonia was silly. She was sillier than Mary. = Sonia era tola. Ela era mais tola que Mary.

- Nos casos de adjetivos com duas sílabas ou mais, usa-se (more + adjetivo + than). Ex: He is more famous than Jone. = Ele é mais famoso do que Jone.

Comparativo de igualdade

Para compararmos as condições igualitárias de duas coisas, usamos a expressão: (as + adjetivo + as). Ex: He is as nice as Brian. = Ele é tão agradável quanto Brian.

Comparativo de inferioridade

Quando queremos comparar e demonstrar a condição inferior de uma coisa em relação à outra, usamos: (less + adjetivo + than). Ex: Joseph is less shy than Jone. = Joseph é menos tímido do que Jone.

Superlativos
Na ocasião de querermos classificar algo não no âmbito comparativo, mas sim, no âmbito geral, ou seja, quando queremos atribuir máxima intensificação do adjetivo a algo, usamos a forma superlativa. Um adjetivo na forma superlativa indica que algo tem uma característica em um grau maior do que qualquer outra coisa com que se possa comparar em um contexto. O superlativo refere-se ao maior, menor, pior, melhor, etc.
Para se construir uma expressão com o adjetivo na forma superlativa, usamos:

- (the + adjetivo + est), quando o adjetivo tiver uma sílaba ou duas sílabas terminadas em “le”; “y”; “ow”; “er”;

- (the most +adjetivo), nos demais casos.

Ex: I am the oldest. = Eu sou o mais velho.

She is the youngest. = Ela é a mais jovem.

Exercise
1) Complete as frases com os comparativos e os superlativos dos adjectivos entre parênteses:

a) She is _____________ person I know. (happy)

b) The Amazonian forest is __________________ in the world. (large)
c) Her car is ___________________ mine. (economical)
d) This exercise is _________________ that one. (easy)
e) Her house is __________________ yours. (big)

f) This computer is __________________of the three. (expensive)

g) She swims ____________________ I do. (good)

h) That is __________________ film I've ever seen. (bad)

i) Oporto is _________________ Coimbra. (far)
j) This snake is _________________ of all we have here. (dangerous)

DEMONSTRATIVE PRONOUNS

Demonstrative Pronouns servem para apontar, indicar e mostrar alguma coisa, lugar, pessoa ou objeto. Os demonstrative pronouns podem estar no singular (this = isto ou that = aquilo) e no plural (these = estes ou those = aqueles).

Singular: This (isto, este, esta), that (aquilo, aquele, aquela).
- This refere-se a algo próximo de quem fala.
- That refere-se a algo distante de quem fala.
- This e that; podem funcionar como adjetivos, antes do substantivo (this sandwich; that salad), ou como pronomes substantivos (this is for you; that is for me).
Exemplo: What’s this? – pergunta o que é uma coisa que está perto da pessoa que fala.
 What’s that? – pergunta o que é uma coisa que está longe da pessoa que fala.
Plural: these (estes; estas), those (aqueles; aquelas).
- These refere-se a tudo que está próximo de quem fala.
- Those refere-se a tudo que está distante de quem fala.
- These e those; podem funcionar como adjetivos, antes do substantivo (these cookies; those pies), ou como pronomes substantivos (these are good; those are bad).
Exemplo: What are these? - pergunta "o que são estas" coisas que estão perto da pessoa que fala.
 What are those? – pergunta "o que são aquelas" coisas que estão longe da pessoa que fala.

Exercises

1. Choose the correct alternative (_____________________________________):

a) (That, Those) are the shoes I want.
b) I'm tired of (this, these) job.
c) Mother, (this, those) is my friend Cindy and (that, those) are her brothers.
d) Let's play with (that, those) children.
e) My father is (this, that) man talking to (that, those) women near the bank.
f) (This, These) chair is very comfortable but (that, those) table is too small.
g) What are you going to say about (this, these) problem?

2. Supply this, that, these or those in the gaps (__):
a) Look! _________________ is my girlfriend inside the restaurant.
b) Let's help _________________ little boys near that tree.
c) _________________ isn't my book. My book is over there on the table.
d) Oh, _________________ pictures are beautiful,Tom. Bring them here, please.
e) What are _________________ black spots on my fingers, doctor?
f) _________________ is my new English teacher across the street.
g) Guess, what is _________________in my hands?
h) Mom, _________________ are my new friends from school.
i) What is _________________ on the top of the building?

THERE TO BE (Haver, existir…)

1. Singular:

There is an egg in the box. (Há, existe, tem um ovo na caixa)

There is a bird in the nest. (Há um pássaro no ninho)
2. Plural:

There are eggs in the box. (Há, existem, tem ovos na caixa)

There are birds in the nest. (Há, existem pássaros no ninho)

3. Forma negativa: Basta acrescentar a partícula not log após o verbo.

There is not an egg in the box.

4. Forma interrogativa: Basta inverter sujeito e verbo (Is there...? Are there...?)

Is there na egg in the box?

Are there birds in the nest?

 [image: image5.jpg]Kid's Activity Guide Pyramid Handout

30 minutes

Teisure &
Playtime
+ Swimming

& Flaxibili
+Dencag

* Canonig “Rape cimbing
~ Tumbiing ortil o
* iniature colf ekt

“Pushups/pull-ups.

Aerobic Exercis:
+ Walking
© swimming
Running

- Rolsy races

Play outside - Bathe your pet
Take th stairs - Fick up your toys
“Help around the - Walk t0 the stare
house or yard 6o for a walk

Exercise: Describe what you see on this picture (and imagine what other activities there are for:

THERE IS / THERE ARE / IT IS / THEY ARE

[image: image6.png]10.

11

12

13

14.

15

Where is Lisbon?

in Portugal

Her name’s Catherine. a beautiful name.

Tlike the hotel.

Tlove children.

not my keys.

a lot of restaurants in the city centre.

a cinema oppesite the bank.

two armehairs in the living room.
cheap and comfortable.

ahappy couple.
fun to be with

some butter in the fridge

some wine in the bottle

many people on the beach.

David and Susan are ballet dancers. ‘husband and wife.

two pictures on the wall.

alot of pollution in the city.

[image: image7.jpg]PRESENT CONTINUOUS

* WE USE THE PRESENT CONTINUOUS:
- for something that s in progness now, at this moment. (Peter is in his car: He's driving to work).
- for @ temporary activity or situation - not necessarily happening at the time of speaking.
(My siser s going ot with & man called Mario He's stching Scence)
for arrangements we've made for the future. (I'm going to the cinerna next Friday).

'WE FORM THE PRESENT CONTINUOUS WITH THE PRESENT TENSE OF THE VERB ‘BE” + ING

M
ARE VERB (ving)
15

EXAMPLES:

- Catherine is hewing a shower: She carit answer the phone.
- We can go out pow. It it ralning any more.

- A~ Bl is 0 stodent at urersity

8- What is he stidbing 7

* EXERCISES:
Put the verbs in the correct form.

- Brian, where's your brother?

- He's outside.

- What ? (he/do)

-He vith the dog. (lay)

- Aadyou? TV (you/ watch)
- No, Tm not.

- What 2 (oulde)
Sl myhomework

Cross out what is wrong:

- Look | That man is trying ! tries to open the door of your housel
- My sister st azy, She alnays is working works very hard.
~I.gos am going to bed 10w, T'm tired

- The phore s ringing ! is ring

- What does / is Meloy doing these dys 2

Activity

Say what these people are doing on the following pictures:

 [image: image8.png]Wadonna

Bill Gates

Jane

Madonna…__
Vocabulary: FEELINGS (__________)

[image: image9.jpg]

VERB TO BE – Past tense
	AFIRMATIVA
	NEGATIVA
	ABREVIAÇÃO
	INTERROGATIVA

	I was
	I was not
	I wasn’t
	Was I?

	You were
	You were not
	You weren’t
	Were you?

	He / She / It was
	He / She / It was not
	He / She / It wasn’t
	Was he/ she / it ?

	We were
	We were not
	We weren’t
	Were we?

	You were
	You were not
	You weren’t
	Were you?

	They were
	They were not
	They weren’t
	Were they?

Text: A trip.

Jack: Hi, John!

John: Hi, Jack!

Jack: Welcome back! How was your trip?

John: Oh, it was fantastic. I had a wonderful time. And people in California are very nice.

Jack: Your wife was happy to travel?

John: Yes, she was delighted!
Activity

1) Identifique e escreva abaixo quais as palavras que indicam tempo passado no texto.

2) Mude os verbos em negrito para o tempo passado.

a) I am very tired. I was very tired.

b) They are in Italy. __

c) You are sick __

d) She is very nice. __

e) It is there. __

f) I was late. __
3) Complete com was ou were e diga o que as pessoas se tornaram:

a) I ___________ a teacher. Now I am a dentist.
b) Peter ___________ a student. Now _________________________________

c) They ___________ dressmakers. _________________________________

d) She ___________ my friend. _________________________________

e) We ___________ at school yesterday. _________________________________

f) He ___________ here two minutes ago. _________________________________

g) You ___________ with your friends last week. _________________________________
4) Reescreva as frases a, c, e, g, passando-as para as formas: negativa e interrogativa:

a) Neg. __

Int. __
c) Neg. __

Int. __

e) Neg. __

Int. __

g) Neg. __

Int. __
GOING TO – O FUTURO INFORMAL
Be going to é uma estrutura que pode ser usada para falarmos de planos futuros de forma informal. Going to enfatiza a idéia de intenção, de uma decisão que já foi tomada.
Ex.: Mark is going to cross Ireland.
His friends are going to help him.
Um outro uso do going to é o de predizer o futuro devido a um indício presente.
Ex.: Look at the sky! It's going to rain.
They drive dangerously. They are going to crash.

Forma
Esta forma de futuro é um tempo verbal composto, formado pelo verbo to be no presente simples (am, is, are) e going to, ao que adicionamos a forma natural do verbo que desejamos colocar no futuro.
Ex.: I am going to travel to Europe next year.
I am going to write a novel.

[image: image10.jpg]2. GOING TO — INTERROGATIVA E NEGATIVA

Observe os exemplos:

(Afirmativa) She is going to order the goods.
(Interrogativa) Is she going to order the goods?
is not
(Negativa) She { . n)ot} going to order the goods.
isn

Ainterrogativa e a negativa de going to também s&o formadas com o verbo to be.

PRACTICE
B Put the sentences into the interrogative (a) and the negative (b).

1. She is going to buy food at the supermarket.

a) I

2. The system is going to be simple.
e L o eesssesestasseeseasasenss
B et

3. The egg is going to be fertilized.
a ..
b)

4. The cells are going to be removed.
a) Bilinlsn, © N I et A R A AR PR AR R RS
D) e L e s s e e et s

=y o e B i T ————

SIMPLE PAST

Significado

O simple past é usado quando nos referimos a eventos que ocorreram em um tempo detrminado no passado.
Sendo assim, podemos concluir que o Simple Past é usado:

- Para ações que se completaram no passado em tempo definido estabelecido na frase.

Ex: He died in 1908. (Ele morreu em 1908).

- Em contextos que nos reportem ao passado, mesmo desprovido de indicação temporal.

Ex: I’m sorry about last night. The train was 10 minutes late. (Desculpe-me sobre a noite passada. O trem estava 10 minutos atrasado).

Forma

O Simple Past é um tempo verbal simples, formado apenas por um verbo principal flexionado na forma do passado, e que faz uso do verbo auxiliar apenas nas formas interrogativas e negativas.

A flexão do verbo no passado será feita diferentemente para verbos regulares e irregulares.
1. Os verbos regulares recebem a terminação –ed para formar o passado.

Ex: Clean – cleaned

Wash – washed

Y – Verbos terminados em y, sendo esta letra precedida de uma consoante, perderão o y para, então, ser acrescentada a terminação – ied. Caso a letra y seja precedida de uma vogal, não há mudanças.
Ex: study – studied Mas play – Played

Try – tried Mas destroy – Destroyed

Exercise

Complete as frases passando os verbos entre parênteses para o Simple past (passado):

a) John usually goes to school by bus, but yesterday he ___________ (walk) because it ___________ (be) a beautiful day.
b) When Mary and Jake ___________ (arrive) at the party, they ___________ (look) for Mike but couldn't find him.
c) We ___________ (watch) Star Wars last week. I ___________ (like) it a lot, but my friends didn't.
d) Tony and Tim ___________ (play) basketball as children. Tim also ___________ (study) French and piano.
2. Os verbos irregulares no passado têm a mesma forma para todas as pessoas:

Ex: To go – went

to find - found

 (ir) (fui, fostes, foi, fomos...) (encontrar) (encontrei, encontrou, encontraram...)
Exercises

1) Escreva (R) para os verbos regulares e (I) para os verbos irregulares:

a) to live – lived
()

b) to see – saw
()

c) to love – loved
()

d) to fly - flew
()

e) to have – had
()

f) to use – used
()

g) to go – went
()
h) to come – came
()
i) to be – was, were
()
j) to dance – danced
()
k) to eat – ate

()
l) to drink – drank
()

m) to pull – pulled
()
2) Complete as frases usando os verbos no passado:

a) I try to understand you. __

b) The men carry the bags. __

c) The baby cries because he is hungry. __

d) The children like chocolate. ___
e) People believe in God. __
f) I study here. __
g) She wants to see the film. __
h) I drink milk. __
VERBOS IRREGULARES MAIS USADOS (Há uma lista completa dos verbos irregulares para consulta no final da apostila)

	Infinitivo

to buy

to make

to go

to see

to lose

to steal

to catch
to give

to sell

to fall

to feel

to send

to read

to write

to cost

to cut

to have

to begin

to know

to bring
	Simple past

bought

made

went

saw

lost

stole

caught

gave

sold

fell

felt

sent

read

wrote

cost

cut

had

began

knew

brought
	Tradução

comprar

fazer

ir

ver

perder

roubar

pegar

dar

vender

cair

sentir

enviar

ler

escrever

custar

cortar

ter

começar

conhecer, saber

trazer

Exercises

1) Complete as frases colocando os verbos entre parênteses no Simple past (passado)

a) Yesterday my friend Sally and I ___________ (go) to the supermarket to buy food. We ___________ (find) everything we___________ (want), except my favorite cookies.
b) My TV ___________ (be) broken last week, so I ___________ (read) all my magazines in my free time.
c) Janet ___________ (make) three delicious dishes for lunch last Saturday. We ___________ (eat) all the food - there was nothing left.
d) I ___________ (lose) my wallet yesterday, but thankfully a girl from my school ___________ (find) it and ___________ (give) me a call.
e) Where Monica and Sandra ___________ (be) children, they ___________ (have) three dogs and a bird. They ___________ (live) in a farm, so the dogs ___________ (have) a lot of space to play.
DID – A FORMA NEGATIVA E A FORMA INTERROGATIVA
Os tempos verbais simples necessitam de um verbo auxiliar para formarem frases interrogativas e negativas. O Simple Past usará o verbo auxiliar did para todas as pessoas, indistintamente. Da mesma forma que o Simple Present na terceira pessoa do singular requer que o “s” seja retirado do verbo que já está flexionado para poder passa-lo para as formas negativa e interrogativa, o auxiliar did exige que o verbo seja colocado novamente em sua forma natural (básica), pois a presença do did ao lado de um verbo por si só indica que ele está no passado simples.

Frases Negativas

Observe as seguintes frases:

Mark liked clean things. He didn’t like dirty places. (Mark gostava de coisas limpas. Ele não gostava de lugares sujos.)

He helped his mother and he didn’t study. (Ele ajudava a sua mãe e ele não estudava).

* As primeiras frases são afirmativas, portanto o verbo está flexionado. Ao formamos uma frase negativa, dispensa-se a flexão e acrescenta-se did not ou a sua forma contra didn’t.

Frases Interrogativas

Para a construção das frases interrogativas, coloca-se o verbo auxiliar did antes do sujeito da frase e recoloca-se o verbo em sua forma básica.

Ex: Did his mother help him? (A mãe dele o ajudava?).

Yes, his mother helped him. (Sim, a mãe dele o ajudava).

Exercises

1) Escreva as frases na forma interrogativa:

a) The boys played football yesterday.

 Did the boys play football yesterday?

b) They worked in a big factory.

____________ they ____________ in a big factory?

c) The girls studied their lesson.

____________ the girls ____________ their lesson?

2) Complete as frases colocando os verbos entre parênteses no Simple past (passado)

 [image: image11.png]Jane came (come) to the party yesterday
‘Thomas didn’f come (not come) to the pasty. He went (20) to the cinema instead.

[image: image12.png]1 (see) him yesterday. but he

(not see) me.

1 (buy) a kilo of potatoes, but I

(ot buy) any rice because they (not have) any.
(she, have) breakfast this moring? Yes, she

She (bave) an English breakfast.

What time (be, leave) home? He

(leave) home at about seven o’ clock.

Where (you. go) last summer? We
(0) to Traly. (you, have) a good time? Yes, we

We (see) a lot of monuments,

(take) a lot of photographs, (meet) a lot of interesting
people, and (eat) a lot of spaghetti. What about you?

What (you. do)?

Susan (write) a letter and (send)

it by airmail

Activity – WHAT HAPPENED IN THIS MESSY ROOM?

Say what the boy did last night to mess his bedroom like this:
[image: image13.jpg]

__

MODAL VERB – CAN / COULD

CAN – significa “poder”, no sentido de capacidade física ou mental, entre outros significados. Não recebe S na 3ª pessoa do singular.

Present Tense

I

You

He

She

CAN
It

We

You

They

Past Tense

I

You

He

She

COULD
It

We

You

They
NEGATIVE FORM:

Can possui duas formas negativas: cannot, can’t
A forma negative de could é could not ou couldn’t.
O verbo can pode indicar:

1 - Capacidade física: I can walk – Eu posso caminhar; I can swim – Eu sei nadar.

2 – Capacidade mental: I can think – Eu posso pensar.

3 – Capacidade moral: I can love – Eu posso amar.

4 – Possibilidade: He could come today – Ele podia vir hoje.
5 – No inglês moderno, Can é frequentemente empregado no lugar de may (poder) para denotar permissão, licença:

You can go = You may go – Você pode ir.

6 – Could pode indicar uma solicitação polida:

Could you tell me the time? Você poderia me dizer as horas?

Exercises

1) Responda às perguntas, usando as seguintes respostas:

I can write

I can touch

I can speak

I can hear

I can eat

I can smell

I can see

I can work

a) What can you do with your hands?

b) What can you do with your mouth?

c) What can you do with your eyes?

d) What can you do with your nose?

e) What can you do with your ears?

PARTE 2 – READING STRATEGIES – Estratégias de leitura

1) Reflexão crítica sobre conceitos de leitura

2) Conscientização sobre estratégias de leituras: processamento consciente de informação

a) Revisão de estratégias descendentes (top-down): ativação de “esquemas” mentais

- Uso de conhecimento prévio

- Predição

- Uso de informação não-verbal

- “skimming”: observação de fonte de onde foi retirado o texto, títulos, sub-títulos, realces, números, ilustrações, etc. e formulação de hipóteses, etc. (Evidências tipográficas)

- Usos e indicações tipográficas: emprego do itálico, do negrito, aspas, etc.

- “Scanning”: estratégia de localização de informações específicas, tais como datas, nomes próprios, etc.

- Reconhecimento de palavras-chave.

b) Revisão de estratégias ascendentes (“bottom-up”): “language study”

- “word-attack skills”: formação de palavras (afixos), cognatos, inferência do significado pelo contexto, etc.

- uso do dicionário

- “sentence-attack skills”: lidando com sentenças complexas

- estrutura do grupo nominal

- estrutura do grupo verbal

3) “Intensive reading”, processamento “mais detalhado” da informação, através de:

- exploração da estrutura do texto em relação ao gênero: estudo mais detalhado de Abstracts e da seção denominada Introdução nos textos acadêmicos ou técnicos da área dos alunos

- reconhecimento dos mecanismos coesivos utilizados pelo autor, incluindo “reference”, “lexical cohesion”, “substitution and ellipsis” e “conjunction”

- reconhecimento de padrões mais amplos de organização, tais como “Problem-Solution”, “Hypothetical-Real”, “General-Particular”, etc.

STEPS TOWARDS A BETTER TEXT UNDERSTANDING
(Etapas para uma melhor compreensão do texto)

1. KNOWN VOCABULARY (vocabulário familiar)
2. COGNATE WORDS (palavras semelhantes)
3. TYPOGRAPHIC CLUES (indícios tipográficos)
4. AFFIXES (afixos)
5. NOUN PHRASES (frases nominais em inglês)
6. CONNECTORS (conectivos e operadores textuais)
7. REFERENCES (como se faz a referência no texto)
8. BACKGROUND KNOWLEDGE (conhecimento prévio)
9. PREDICTION (predição)
10. INFERENCE (inferência)
11. PARAPHRASES (_____________)
12. BOOKMARKS (KEY WORDS) (palavras-chave)

1. KNOWN VOCABULARY

A partir do vocabulário que você já conhece, deduza o sentido das palavras desconhecidas:
· You can reduce the risk of heart disease if you practice sports.

· The methods of preparation are explained step by step.

· Beta carotene fights certain types of cancer.

· Maternal milk is an important weapon against child diseases.

· She always takes the bus to go home

2. COGNATE WORDS

2.1 TRANSPARENT WORDS

· EAT SMART is a new show on food and nutrition.

· Doctor Don Schubert is the host of a TV show.

· Drink your orange juice and other food rich in vitamin.

· The film about the war was very realistic.

· She had to take a radiography of the arm.

2.2 NONTRANSPARENT WORDS

· Sign up for twelve weeks .

· Eat a proper diet.

· Cataracts cloud over the lens of the eyes.

· Their calculation are all accurate.

· That store also sells unimportant articles.

2.3 FALSE COGNATES
· She is actually my sister.

· They like to wear strange costumes.

· His parents have traveled all over the world .

· She usually pretends she is rich.

· Her relatives are foreigners.

· They smoke cigars.
3. TYPOGRAPHIC CLUES
· WHEN: Mondays, 11 a.m. and Wednesdays,7 p.m.

· For more information, call 495-2231.

· The report found that a third of 11-year-old boys are on a diet.

· The watched TITANIC on video.

· The adress is 133 Elm Street.

4. AFFIXES

4.1 ADJETIVES

LESS – FUL – ER
· LESS: useless – helpless – careless – fruitless – powerless – homeless

· FUL: useful – helpful – careful – fruitful – powerful – heartful

· ER: colder – healthier – taller – nicer – thinner – larger

OUS – ABLE – Y
· OUS: nervous – generous – famous marvelous – tenebrous – serious

· ABLE: acceptable – readable – eatable – usable – breakable – changeable

· Y: sunny – cloudy – rainy – healthy – windy – watery – dusty

TY – NESS – HOOD – SHIP – ER

· TY: city – certainty – fidelity – quality – honesty – identity – tranquility

· NESS: happiness – blindness – nervousness – darkness – weakness – uselessness – whiteness

· HOOD: childhood – neighborhood – parenthood – brotherhood – manhood – adulthood – falsehood

· SHIP: citizenship – friendship – relationship – companionship – hardship

· ER: reader – writer – swimmer – runner – learner – speaker – consumer

4.3 ADVERB
 LY

· LY: usually – rarely – quietly – frequently honestly – generally – easily – actually

4.4 VERBS
FY - ATE

· FY: verify – classify – unify – clarify – identify – pacify – personify – quantify

· ATE: assimilate – assassinate - permeate – innovate – congregate – communicate – hesitate – elaborate

EXAMPLES
· … despite much more awareness, sweet snacks are still the weakness for young people.

· Breakfast has become a healthier meal.

· Apparently, young people are eating less fast food.

5. NOUN PHRASES
· GLOBAL POSITIONING SYSTEM
· HEALTH AUTHORITY SURVEY

· 11-YEAR-OLD BOYS

· FAT-FREE FOOD

· CHOLESTEROL LEVELS

· COMPUTER - AIDED TOMOGRAPHY
6. CONNECTORS
a) ADDITIVE (addition / alternation)
 AND, ALSO, FURTHER MORE, BESIDES, MOREOVER, IN ADDITION, OR

EXAMPLE: She bought a new dress and went home by taxi

b) ADVERSATIVE (contrast / concession)
 THOUGH, ALTHOUGH, ON THE OHER HAND, BUT, HOWEVER, YET, DESPITE, IN SPITE OF

EXAMPLE: She was not feeling well, but she went to church.

 c) CAUSAL (cause / reason / effect / condition)

BECAUSE, SINCE, AS, DUE TU, SO, THEREFORE, THUS, IF

EXAMPLE: The children were crying because they were sick.

d) TEMPORAL

BEFORE, AFTER, NEXT, UNTIL, WHILE, WHEN, AS SOON AS, AFTERWARDS, LATER, MEANWHILE

EXAMPLE: She went to sleep after she had eaten her food.

