

1- Atividade do livro, **REVIEW-** páginas: 17, 18 e 19 nºs 7 e 8. (FINAL DO LIVRO).

2- **Escolha** a opção que melhor traduz os termos em português.

a) I don't want you to eat [*aquelas*] apples again.

a) This

b) That

c) These

d) Those

b) I don't like [*isto*] but I'll try to help you.

a) This

b) That

c) These

d) Those

c) They are on [*aquela*] farm you saw on the picture.

a) This

b) That

c) These

d) Those

d) Don't buy [*estes*] toys. They are expensive.

a) This

b) That

c) These

d) Those

3- **Complete** as frases utilizando o artigo a ou an.

a) She has _____ white dog.

b) He want _____ piece of that cake.

c) I love to eat _____ apple every morning.

d) She has _____ interesting idea.

e) My dad got _____ new job.

4- **Complete** the words.

p

b

e

p

c

5- **Complete** with the correct verb TO BE in the affirmative form.

- a) The buses_____green.
- b) People_____happy today.
- c) Their friend_____happy today.
- d) I_____a teacher.
- e) You_____students.

6- Write the number in English.

- a) 24_____
- b) 30_____
- c) 17_____
- d) 8_____

7- **Answer** YES or NO to each question.

a) The sink is in the hallway? _____	
b) The desk is in the kitchen? _____	
c) The sofa is in the garden? _____	
d) The stove is in the bathroom? _____	
e)The bed is in the living room? _____	

8- **Complete** the chart with countries and nationalities.

Country	Nationality
a) Italy	Italian
b) Japan	_____
c) Canada	_____
d) _____	American
e) Brazil	_____
f) _____	Chinese
g) _____	Mexican

9- **Write** the negative form of the VERB TO BE.

- a) She_____go to school.
- b) I_____at home.
- c) They_____eating hamburguer.
- d) You_____a teacher.

10- **Choose** the correct interrogative form of the verb TO BE.

- a) Is you at the restaurant?
- b) They are my friends?
- c) Is he your father?
- d) Is we teachers?
- e) I am a doctor?

COLÉGIO DE APLICAÇÃO DOM HÉLDER CÂMARA

EXERCÍCIO COMPLEMENTAR II

DISCIPLINA: INGLÊS

ALUNO(A): _____

DATA PARA ENTREGA: ___/___/___

SÉRIE: 6º ANO

1- **Order** the following sentences.

a) are houses big their.

b) is car her small.

2- **Mark** TRUE or FALSE.

➤ She is my teacher. His name is Luiza. ()

➤ They are my friends. Their names are Allan and Robert. ()

➤ Our teacher is Francisco. Her name is Carlos. ()

a) T, F, T.

b) F, F, T.

c) F, T, F.

d) T, T, T.

e) F, F, F.

3- **Complete** with the correct Possessive Adjective.

a) _____ name is Thiago. (dele)

b) _____ house is big. (dela)

c) _____ homework is done. (seu)

d) _____ books are blue. (deles)

4- **Choose** the correct answer.

$340+160=$ _____

a) One million and fifty.

b) One thousand and fifty hundred.

c) Five hundred.

d) Five million and thirty five.

e) One hundred and fifty.

5- **Mark** the correct option according to the sentence above.

Lucas is my friend. _____ cooks very well.

a) You

b) He

c) She

d) They

e) I

f) ty

6- **Read** the text.

I and Helen are students. Our school is big.

My father is a taxi driver. This is his taxi.

We are planning our vacation, to a CAMPSITE. We have to take tent, bug repellent, sleeping bag, flashlight, stove and rope.

a) Retire do diálogo FIVE nomes sobre CAMPSITE.

b) **Escreva** FOUR nomes de frutas que você levaria para um CAMPSITE.

7- **Marque** a preposição BEHIND em Português.

- a) Em frente
- b) Ao lado
- c) Dentro
- d) Atrás
- e) entre

8- Em que opção se encontra a preposição ON.

- a) Atrás
- b) Dentro
- c) Em cima
- d) Entre
- e) Ao lado

9- **Assinale** a opção que expressa corretamente a hora destacada abaixo. "It's five p.m."

- a) São seis horas da manhã.
- b) São quatro horas da tarde.
- c) São cinco horas da manhã.
- d) São cinco horas da tarde.
- e) São seis horas da tarde.

10- **Write** the plural of these sentences.

- a) Is this apple good?
-

- b) That pear is expensive.
-

1. **Which** alternative can complete the sentence correctly

? " _____ eggs do you want?"

" _____ water does she drink ?"

" _____ glasses of beer do they want?"

- a) how much – how many – how many
- b) how many – how much – how many
- c) how many – how many – how many
- d) how much – how much – how much
- e) how much – how many – how much

2- **Escolha** a opção que represente um WILD ANIMAL.

- a) Tiger
- b) Cat
- c) Fish
- d) Bird
- e) Seaturtle

3- **Marque** a alternativa em que o verbo there to be esteja sendo **corretamente** usado.

- a) There is children in the garden.
- b) Are there many students in class?
- c) There is not three cars in the street.
- d) There are an orange in the basket.

4- **Complete** with the OPPOSITE of the adjectives.

- a) Old _____
- b) Thin _____
- d) Short _____
- e) Small _____

5- **Assinale** a alternativa que responda a pergunta "Are the children happy?"

- a) Yes, he is.
- b) Yes, it is.
- c) Yes, they are.
- d) No, they are.

6- **A frase** "My sisters work so much" no Present Continuous seria:

- a) My sisters are work so much.
- b) My sisters working so much.
- c) My sisters is working so much.
- d) My sisters are working so much.

7- **Quanto ao estudo do Present Continuous**, marque a alternativa que tenha a forma correta de uma frase nesse tempo verbal:

- a) Paul is work in the garden at this moment.
- b) Paul is working in the garden at this moment.
- c) Paul working in the garden at this moment.
- d) Paul are working in the garden at this moment.

8- **Use HOW MUCH or HOW MANY.**

- a) _____ lions are there?
- b) _____ juice is there in the refrigerator?
- c) _____ water do you drink per day?
- d) _____ snakes are the in the zoo?

9- **Write FOUR ADJECTIVES** in English.

_____/_____/_____
_____.

10- **Change** the sentence into NEGATIVE FORM.

- a) There is a monkey on the tree.

_____.

- b) There are birds in a park.

_____.