

COMPONENTE CURRICULAR: LÍNGUA INGLESA

8º ANO/SÉRIE

PROFESSORES RESPONSÁVEIS: Ana Paula Dias/ Wellington Oliveira

ALUNO(A): _____

Período 02	Conteúdo
Aula 01 (01/03 – 05/03)	Simple Past (regular verbs)
Aula 02 (08/03 – 12/03)	Regular verbs – exercises
Aula 03 (15/03 – 19/03)	Simple Past (irregular verbs)

SIMPLE PAST (Regular verbs) – Aula 01

Os verbos em inglês são classificados como **regulares** e **irregulares**, dependendo da conjugação que apresentam.

Regra geral, aqueles que seguem uma conjugação padrão de terminações são os chamados **verbos regulares**.

Os **verbos irregulares** são aqueles que não seguem um modelo de conjugação e, portanto, costumam ser mais complicados para os estudantes.

Verbos regulares (regular verbs)

Os verbos regulares são aqueles cujas flexões de *Simple Past* (passado simples) e de *Past Participle* (particípio passado) são formadas pelo acréscimo de *-ed*, *-ied* ou *-d*.

Para verbos terminados em "-e", acrescentamos "-d":

- dance - danced
- live - lived
- die - died
- like - liked
- lie – lied

Para verbos que não forem terminados nem em "-e" e nem em "-y" (precedido por consoante), adicionamos "-ed":

- work - worked
- want - wanted
- miss -missed
- establish - established
- disappear - disappeared
- bother - bothered
- accept – accepted

Para verbos "CVC" (consoante - vogal - consoante), dobramos a última consoante:

- prefer - preferred
- control - controlled
- stop – stopped

Para verbos terminados em "-y", se antes houver uma consoante, removemos o "-y" e acrescentamos "-ied":

- study - studied
- spy - spied
- try - tried
- cry - cried

EXERCISE 01

1. Passe os verbos regulares abaixo para o passado:

a) Wash _____

d) Study _____

b) Live _____

e) Work _____

c) arrive _____

f) Travel _____

1. Use os verbos regulares da nuvem abaixo para completar as sentenças a seguir:

helped lived traveled

washed studied arrived

- a) My mother _____ me with the homework yesterday.
- b) Jonas and I _____ the car last week.
- c) Paula _____ to her test two day ago.
- d) My parents _____ to Paris in their honeymoon.
- e) We _____ late at work yesterday morning.
- f) They _____ in São Paulo last year.

REGULAR VERBS EXERCISES – Aula 02

1. Circule o verbo que melhor completa as frases abaixo:

- a) I **cleaned / studied** the house three times yesterday. It was very dirty.
- b) She **opened / cooked** the windows because it was too hot in here.
- c) He **lived / wanted** to be a doctor when he was a kid.
- d) The accident **arrived / happened** last night.

2. Analise o texto abaixo e retire todos os verbos regulares (regular verbs). Escreva-os nas caixas de texto ao lado.

3. Preencha as lacunas das frases com “regular verbs”.

- a) I _____ a good film yesterday. (to watch)
- b) He _____ her friends last weekend. (to visit)
- c) They _____ the violin at the party. (to play)
- d) They _____ hard last month. (to work)
- e) You _____ your living room very well! (to clean)

- f) In the afternoon I _____ along a lake. (to walk)
- g) My cousin _____ the piano and I _____ the drinks. (to play/to prepare)
- h) In the morning I _____ the birds and the sunset. (to watch)
- i) On weekends we _____ parties. (to organize)

4. Reescreva o texto abaixo substituindo os verbos grifados pelo passado. Também substitua a expressão *every day* por *yesterday*:

Kevin arrives in his office at seven o'clock every day.

He works from seven o'clock a.m. to four o'clock p.m. and then he returns home. He helps his wife in the kitchen and after dinner they talk and watch TV programs.

5. Complete a cruzadinha com os verbos regulares no passado em inglês.

SIMPLE PAST (Irregular verbs) – Aula 03

Os verbos irregulares em inglês não seguem um padrão de formação, uma vez que não formam o *Simple Past* (passado simples) e o *Past Participle* (particípio passado) pelo acréscimo de *-ed*, *-ied* ou *-d*.

Por esse motivo, a melhor maneira de saber os verbos irregulares é memorizando-os. Veja a tabela abaixo com alguns verbos irregulares:

Verbo (infinitivo)	Passado
To buy	bought
To eat	ate
To drink	drank
To go	went
To have	had
To read	read

Note que alguns desses verbos mudam completamente de forma, outros trocam apenas algumas letras e outros continuam da mesma forma no presente e no passado, às vezes mudando apenas a forma de serem pronunciados. Ainda assim, não há uma regularidade entre eles. Em dicionários ou mesmo na internet, você encontra listas com os verbos irregulares onde você pode consultar a forma correspondente.

EXERCISES - 03

1. Complete as sentenças com a forma adequada do verbo em parênteses:

- I _____ (speak to the principal of the school).
- She _____ (see) the man who had stolen the car.
- After all my studies, I _____ (become) the professional I _____ (want) to be.
- The last time I _____ (go) to the airport to pick my mother, it was very quiet.

2. Marque o verbo que melhor completa as sentenças abaixo:

- We _____ (leave) the classroom very early.

- went
- left
- did
- arrived

II. They _____ (go) to the countryside.

- a) arrived
- b) did
- c) went
- d) drank

III. We _____ (eat) different foods in the party.

- a) ate
- b) drank
- c) left
- d) came

IV. The kids _____ (run) in the park yesterday.

- a) left
- b) ate
- c) came
- d) ran