

LÍNGUA INGLESA

ATIVIDADE

NOME: _____ 7º ANO

ORIENTAÇÃO PARA REALIZAÇÃO DA ATIVIDADE: O aluno deverá responder no caderno as atividades.

GRAMMAR - THERE TO BE (VERBO HAVER)

SINGULAR

THERE IS - HÁ

THERE IS NOT- NÃO HÁ

EX.: THERE IS A CAT ON THE BED (HÁ UM GATO SOBRE A CAMA)

PLURAL

THERE ARE - HÁ

THERE ARE NOT - NÃO HÁ

EX.: THERE ARE NOT ORANGES IN THE BASKET. (NÃO HÁ LARANJAS NA CESTA)

1- USE THERE IS / THERE ARE

_____ a dog under the tree.

_____ three children in the car.

_____ a woman in the kitchen.

_____ some tigers in the cage.

_____ two mice in the box.

_____ some oranges in the basket.

_____ an apple in the basket.

_____ a child in the school.

_____ some cars on the road.

_____ some books on the table.

_____ a tree behind the house.

_____ twelve months in a year.

_____ six cows in the field.

_____ thirty days in a month.

_____ an insect on the paper.

_____ a secretary in the office.

_____ one pen on the book.


_____ four white geese in the lake.

_____ firemen in the fire station.

_____ two benches in the garden.

2- Use There is not / There are not

_____ one person in the garden.

_____ a snake in the window.

_____ a zebra in the grass.

_____ lions in the zoo, too.

_____ a bird next to the tree.

_____ 12 monkeys in the trees.

_____ an elephant in the zoo.

_____ birds in the zoo.

_____ a gorilla in the tree.

_____ bananas in the tree with the gorilla.

_____ some birds near the gorilla.

_____ a rock near the tree.

_____ some sharks in the aquarium.

- SOME - ALGUMAS, ALGUNS.