

7º ANO

LÍNGUA INGLESA

Superintendência de
Educação Infantil e
Ensino Fundamental

Secretaria de
Estado da
Educação


ATIVIDADE 10

Tema: Simple Past/ Past Continuous

NOME:

UNIDADE ESCOLAR:

SIMPLE PAST	PAST CONTINUOUS
Fala de uma ação acabada no passado em um determinado tempo.	Descreve uma ação que estava em progresso no passado.
They washed their bikes last Saturday. Richard went to the farm yesterday. We ate pizza last night. Did you travel last month? Bob didn't call his friends the day before yesterday.	They were watching TV when their father arrived. Philip was sleeping yesterday afternoon. We were playing video game when our mother called us. What were you doing last Sunday?

'Colloquial English is a term given to spoken English used in common speech. It is not the same as Standard English and will differ from region to region'.

('Inglês coloquial é um termo dado ao inglês falado usado na fala comum. Não é o mesmo que o inglês padrão e será diferente de região para região ').

Alguns exemplos:

Coca-cola = coke

You all = y'all

Going to/want to = gonna/wanna

How do you do = howdo

Having a joke = he's pulling my leg

Isn't, hasn't = ain't

I don't know = dunno

A carbonated soft drink = pop (upper midwestern US)/ tonic (England)/ ginger (Scotland)

Where are you from? = Ya from?


Every other week or twice a week = biweekly

Don't mess up = don't screw up.

What are you going to do? = whacha gonna do?

He watches too much TV = he is a couch potato.


Leia a Comic strip a seguir:


©Brian Crane Dist. by The Washington Post Writers Group

Disponível em: <https://br.pinterest.com/pin/185843922095114054/> Acesso em 08 de jul. de 2020

1. Ao lermos a história em quadrinhos, observamos que Earl aponta uma situação que não gostou e que gerou um mal-entendido. Identifique a situação e como foi resolvida.
2. Retire da história em quadrinhos duas orações em que os verbos estejam no Past Continuous.
3. Complete the sentences with the Past Continuous tense and match them to the pictures.
 - a) He _____ (play) the guitar when his mom came home.
 - b) My sister _____ (cry) when she came home from school.
 - c) They _____ (have) dinner last night when the police arrived.
 - d) The students _____ (watch) a movie when the principal arrived.


Disponível em: https://www.freepik.com/premium-photo/little-girl-crying_1056191.htm/ Acesso em 03 de ago. de 2020


Disponível em: <https://edtechteacher.org/how-to-engage-examine-extend-student-learning-through-videos-from-suzy-brooks/> Acesso em 03 de ago. de 2020


Disponível em: <https://br.pinterest.com/pin/822751425651343807/> Acesso em 03 de ago. de 2020


Disponível em: <https://pathways.org/family-meals-matter/> Acesso em 03 de ago. de 2020


Leia o texto a seguir e responda as atividades:

My Life

My name is José. I was born in Argentina, and moved to Brazil when I was very young. And you? Ya from? I am a couch potato. I love soccer and barbecue. Y'all love coke.

Disponível em: <https://br.vexels.com/png-svg/previsualizar/196000/homem-argentino-fofo-torcendo-personagem> Acesso em 04 de maio de 2021.


- Identifique as expressões que estão escritas na linguagem coloquial e reescreva-as na linguagem padrão.
- Answer these questions and then ask your friends. Take notes in the following chart. (Responda essas perguntas e depois pergunte a seus amigos. Faça as anotações na tabela a seguir.)

	<i>Your answer</i>	<i>Your friend's answer</i>	<i>Your friend's answer</i>
When were you born?			
Where were you born?			
Where did you live when you were 5 years old?			
Do you love to watch TV?			
What is your favorite sport?			

- Based on your answers in exercise 5, write a text about your life (when you were born; where you were born; what happened in your life in the last 3 years, etc).

Leia a Comic Strip e responda os exercícios:


Disponível em: <http://www.angelfire.com/on2/semideus/comic.html> Acesso em 24 de março de 2020

7. Ao lermos o primeiro quadrinho da história, observamos o uso do *Simple Past* em três orações. Identifique os verbos que estejam no *Simple Past*.

8. O que os soldados fizeram sem serem solicitados?

Leia o texto a seguir e responda os exercícios:

When gold was found in Brazil in the 1690's, this country was finally recognized for its mineral and trading potential. Approximately a century later, though, it was clear that the gold deposits were limited and that the agricultural value of this country remained its main asset. Napoleon Bonaparte arrived in 1807 and the Prince Regent, Dom Joao, arrived shortly thereafter. When Dom Joao returned to Portugal in 1821, he left Brazil in the hands of his son, Dom Pedro. However, when the king tried to return to what was, essentially, his territory (Brazil), his son rebelled, declaring this country's independence from Portugal.

Portugal was experiencing a massive economic crisis at this time, leading to a mass move of these people into South America, where they saw the potential to trade and to settle on safe, fertile land.

Disponível em: <https://www.brazil.org.za/history.html> Acesso em 03 de jul. de 2020

9. Match the columns.

- a) Napoleon Bonaparte () declared Brazil's independence from Portugal.
- b) Dom João () arrived in Brazil in 1807.
- c) Dom Pedro () was Dom Pedro's father.

10. Mark an X TRUE or FALSE according to the text. Then, correct the false statements. (Marque um X no verdadeiro ou falso de acordo com o texto. Depois, corrija as sentenças falsas.)

	TRUE	FALSE
a) Gold was found in the 1690's.		
b) Dom Pedro was the Prince Regent.		
c) Napoleon Bonaparte returned to Portugal in 1821.		
d) Dom Pedro was Dom João's father.		