

LESSON ELEVEN

SUNDAY – domingo

ON – no, na

SATURDAY – sábado

MONDAY – segunda-feira

FRIDAY – sexta-feira

TUESDAY – terça-feira

THURSDAY – quinta-feira

WEDNESDAY – quarta-feira

OBJECTS

VACATION

MEETING

SWIMMING POOL

CLASS

BEACH

RELATIVES – parentes (KIN)

SAND

THING – coisa

SEA

[affirm.] **SOMETHING** – alguma coisa

[int?] **ANYTHING** – alguma coisa?

[neg.] **ANYTHING** – coisa alguma [nada]

NOTHING - nada

VERBS

TO START / STARTED – começar

When can you start? Let's start the meeting.

TO COME / CAME - vir

Please, come **here**. **What time** do they come?

TO SAY / SAID – dizer

I need to say **something**. Do you want to say **anything**?

TO STAY / STAYD – ficar

Please, can you stay **here** with me ? It doesn't want to stay.

QUALIFIERS

PRETTY – linda, bonito

BEAUTIFUL – linda, bonito

HANDSOME – bonito, charmoso [só para homens]

GOOD – bom

BAD – mau

OLD – velho

NEW – novo, nova

qualidade **YOUNG** – novo, jovem (idade)

SMALL – pequeno

BIG – grande

HAPPY – feliz

SAD – triste

LONG – comprido

SHORT – curto

HOW – como

IN - em [dentro especificamente]

STILL - ainda [início ou meio de frase] **IN THE** – no, na [dentro do, dentro da]

YET – ainda [final de frase]

NEXT – próximo (em ordem)

EXPRESSIONS

“**BY BUS**” - de ônibus

“**BY CAR**” – de carro

“**BY PLANE**” – de avião

“**BY TRAIN**” - de trem

“**ON FOOT**” – a pé

“**MAYBE**” – talvez

“**T. G. I. F.**” – (Thank God Its Friday)

“**WHAT IS THE NAME OF THAT?**” – Qual o nome daquilo?

“**ANYTHING ELSE?**” – “Alguma coisa mais?”

“**ANYTHING NEW?**” - “Alguma novidade?”

“**ANYWAY...**” – “Seja o que for...”

“**ANYHOW**” – “De qualquer modo.”, “Como quer que seja.”

“**ANYWHERE**” – “Qualquer lugar.”

GRAMMAR

AFFIRMATIVO

I WANT.

YOU WANT.

HE WANTS.

SHE NEEDS.

IT HAS.

WE WANT.

YOU ALL WANT.

THEY WANT.

NEGATIVO

I DON'T WANT

YOU DON'T WANT

HE DOESN'T WANT

SHE DOESN'T NEED.

IT DOESN'T HAVE.

WE DON'T WANT.

YOU ALL DON'T WANT.

THEY DON'T WANT.

INTERROGATIVO?

DO I WANT?

DO YOU WANT?

DOES HE WANT?

DOES SHE NEED?

DOES IT HAVE?

DO WE WANT?

DO YOU ALL WANT?

DO THEY WANT?

FRAMES

1. I go to church on **SUNDAY**.
I see my family on _____.
I don't work on _____.
2. I go work on **MONDAY**.
I work from _____ to **Friday**.
The children **go to** school on _____.
3. I sell a **lot** on **TUESDAY**.
They don't have lunch on _____.
He buys cheese only on _____.
4. I go the movies on **FRIDAY**.
He studies Spanish on _____.
We like to eat fish on _____.
5. They go to club on **SATURDAY**.
I like to eat "feijoada" on _____.
He plays soccer on _____.
6. Do you want to **START** the meeting?
Do you want to _____ the class?
Can you please _____ the car?
7. They need to **COME** with us.
He wants to _____ **to** the meeting.
My sister likes to _____ **here**.
Can you _____ with me?
8. What do you want to **SAY**?
Do you want to _____ **anything**?
Why do you want to _____ that?
He doesn't know what to _____.
9. I have to **STAY** **at** my work.
I prefer to _____ **at** my home.
We like to _____ **there**.
She doesn't like to _____ with them.
10. I can see the **PRETTY** girls.
I can see the _____ tree.
I can see the _____ beach.
I can see the _____ bird.
11. She is **BEAUTIFUL**.
My sister is _____.
Your swimming pool is _____.
The sand **here** is _____.
12. You have a **HANDSOME** father.
You have a _____ brother.
You have a _____ son.
You have a _____ husband.

13. He likes **OLD** cars.

I buy **many** books.

They sell **many** things.

We have **many** **many** magazines.

14. We have a **NEW** magazine.

We have a **many** swimming pool.

We have a **many** manager.

We have a **many** office.

15. He has a **YOUNG** wife.

I see the **many** boy.

We have a **many** boss.

They like **many** dogs.

16. I want to buy a **SMALL** car.

She says she has a **many** apartment

Those boys prefer **many** girls.

We want that **many** cat.

17. HOW do you study?

_____ do you like your fish?

_____ do you say that?

_____ does the baby sleep?

18. You need to take the NEXT bus.

We want to see the _____ show.

I have to go **on the** _____ train.

Do you know the _____ city?

19. I need to study **YET**.

We have to work _____.

Can you drink _____?

Do they have **time** _____?

20. I **STILL** need to study.

We _____ have to work.

Do you _____ drink wine?

Do the children _____ have **time**?

21. She studies **IN THE** car.

I work _____ office.

He lives _____ house.

They play _____ sea.

22. I know a **VERY old** man.

They have a _____ **young** son.

He reads _____ **good** books.

We prefer _____ **happy** children.

23. I have **VERY MANY** friends.

I read _____ books.

She has _____ relatives.

We give _____ things.

24. We don't need **VERY MUCH** time.

You don't eat _____ rice.

I don't have _____ money.

They want _____ meat.

25. **MAYBE** he can stay with us.

_____ it needs to eat.

_____ she has to go home.

_____ we can buy the car **next week**.

26. They **go to** church BY CAR.

We come **home** BY BUS.

I **go to** Miami BY PLANE.

She **goes to** her parents BY TRAIN.

RITMO, RAPIDEZ, FLUENCIA.

PHRASES

1. I want to go to the States next week. I need alot of money.
2. I don't understand what you say. Can you speak Spanish?
3. Do you want to help the teacher? I don't know what book he wants.
4. I like to go there with my neighbor, because she knows German.
5. I need to understand what you want, because I want to help you.
6. How do you go to school? I like to go by car, but I don't have a car.
7. The children sleep until 7:00 everyday because of school.
8. Where do you have to go tonight? I gotta go to the office.
9. How many brothers and sisters do you have? Three brothers only.
10. He doesn't want to stay here. He wants to go to the movies.
11. I go to the movies on the weekend, then I usually go home.
12. Do you understand me? I don't know where you want to go.
13. I still don't have the money to buy his bicycle. Do you have?
14. What magazines do you like to buy? I usually don't buy magazines.
15. I need to help my wife in the kitchen. What time is it?
16. I like to have breakfast at 7:30. She has breakfast with me.
17. We usually buy the newspaper everyday but Monday. Do you understand?
18. Do you know how to play soccer? I only know how to play tennis.
19. Do you know how to read and write in English?
20. Sorry, I don't have time to help you today. Maybe tomorrow.