


MUNICÍPIO DA ESTÂNCIA BALNEÁRIA DE PRAIA GRANDE

Estado de São Paulo
SEDUC - Secretaria de Educação

SEMANAS 33 e 34

SALA DE AULA


Disciplina: Língua Inglesa

8º ano do Ensino Fundamental

VERB TO BE IN THE PAST – LET'S PRACTICE MORE

1. Complete com a forma correta do *verb to be* no passado, observe a forma pedida:

- a) These shoes _____ very expensive. (*Affirmative Form*)
- b) That shop _____ shut last week. (*Affirmative Form*)
- c) Joe _____ here last night. (*Negative Form*)
- d) I _____ ill yesterday. (*Affirmative Form*)
- e) We _____ very busy two weeks ago. (*Affirmative Form*)
- f) Our hotel _____ very clean. (*Negative Form*)
- g) You _____ wonderful! (*Affirmative Form*)
- h) My parents _____ in Italy in March. (*Negative Form*)
- i) I _____ very happy last year. (*Affirmative Form*)
- j) Kate _____ at home yesterday. (*Affirmative Form*)

2. Forme perguntas com WAS e WERE:

Exemplo:

you / at home yesterday?

Were you at home yesterday?

a) where / you?

b) the museum / open?

c) Sam / with you?

d) why / he / late?

e) you / annoyed?

f) why / the tickets / expensive?

PAST CONTINUOUS

O PAST CONTINUOUS (Passado Contínuo) é um tempo verbal utilizado para indicar ações contínuas que ocorreram no passado. Podemos usar o PAST CONTINUOUS para expressar duas ou mais ações que estavam acontecendo ao mesmo tempo no passado, nesse caso é muito comum o uso da palavra WHILE (enquanto).

Estrutura do PAST CONTINUOUS:

Affirmative Form

Sujeito + was/were + verbo principal *-ing* + complemento da frase

She was watching TV. (Ela estava assistindo TV.)

They were playing soccer. (Eles estavam jogando futebol.)

Negative Form

Sujeito + was/were + *not* + verbo principal *-ing* + complemento da frase

She was not (wasn't) watching TV. (Ela não estava assistindo TV.)

They were not (weren't) watching TV. (Eles não estavam jogando futebol.)

Interrogative Form


Was/Were + sujeito + verbo principal *-ing* + complemento da frase?

Was she watching TV? (Ela estava assistindo TV?)

Were they playing soccer? (Eles estavam jogando futebol?)

Agora, vamos praticar!

3. O acidente da imagem aconteceu ontem. Escreva o que as pessoas estavam fazendo na hora do acidente. Complete as frases com os verbos no PAST CONTINUOUS:


Crédito: ISLCollective

- _____ a bike.
- Terry and Sue _____.
- Dan _____.
- Steve and Amanda _____.
- Arthur _____ the windows.
- Sally _____ her umbrella.
- Joy _____ an ice cream.

4. Escreva as frases do exercício anterior nas formas negativa e interrogativa:

- _____
- _____
- _____
- _____
- _____
- _____
- _____