

AULAS DE INGLÊS

Seja Poliglota

LUCAS FLACH

Personal Pronouns (Subject Form)

I
You
He/She/ It
We
You
They

Eu
Tu
Ele/Ela/ "Objetos"
Nós
Vós (Vocês)
Eles / Elas

Common verbs (to have)

I	have
You	have
He/She/ It	has
We	have
You	have
They	have

Exemple: She has everything she wants

He has lunch in the morning.

They have soda **instead of** water

Common verbs (to say)

I	say
You	say
He/She/ It	says
We	say
You	say
They	say

Example: She says what she wants.

Common verbs (to want)

I

want

You

want

He/She/ It

wants

We

want

You

want

They

want

Example: She says what she wants.

Common verbs (to get)

I

get

You

get

He/She/ It

gets

We

get

You

get

They

get

Example: She gets what she wants.

Common verbs (to study)

I	study
You	study
He/She/ It	studies
We	study
You	study
They	study

Example: We study a lot.

Common verbs (to make)

I

make

You

make

He/She/ It

makes

We

make

You

make

They

make

Example: He makes dinner.

Common verbs (to go)

I

go

You

go

He/She/ It

goes

We

go

You

go

They

go

Example: I go to the party.

Common verbs (to know)

I	know
You	know
He/She/ It	knows
We	know
You	know
They	know

Example: You know what to do.

Common verbs (to take)

I

take

You

take

He/She/ It

takes

We

take

You

take

They

take

Example: We take the money.

Common verbs (to see)

I	see
You	see
He/She/ It	sees
We	see
You	see
They	see

Example: They see the light.

Common verbs (to come)

I	come
You	come
He/She/ It	comes
We	come
You	come
They	come

Example: They come to the light.

Common verbs (to think)

I	think
You	think
He/She/ It	thinks
We	think
You	think
They	think

Example: They think how to do it.

Common verbs (to look)

I	look
You	look
He/She/ It	looks
We	look
You	look
They	look

Example: I look in the mirror.

Common verbs (to use)

I

use

You

use

He/She/ It

uses

We

use

You

use

They

use

Example: I use the bathroom.

Common verbs (to give)

I

give

You

give

He/She/ It

gives

We

give

You

give

They

give

Example: He gives me that.

Common verbs (to find)

I

find

You

find

He/She/ It

finds

We

find

You

find

They

find

Example: He finds me crazy.

Common verbs (to ask)

I

ask

You

ask

He/She/ It

asks

We

ask

You

ask

They

ask

Example: He asks about me.

Common verbs (to tell)

I

tell

You

tell

He/She/ It

tells

We

tell

You

tell

They

tell

Example: You tell a story.

Common verbs (to work)

I

work

You

work

He/She/ It

works

We

work

You

work

They

work

Example: They work in a bank.

Verb to be (ser / estar)

I

am

You

are

He/She/ It

is

We

are

You

are

They

are

Example: They are in a bank.

I am happy.

Verb to be (ser / estar) ABREVIADO

I'm here

You're happy

He's/She's/ It's angry

We're sad

You 're dumb

They're mad at you

Verb to like (gostar)

I	like
You	like
He/She/ It	likes
We	like
You	like
They	like

Example: They like cars.

They want to be **like** me.

He **looks like** his mother. (parecer)

You **sound like** Rihanna. (soar como)

Personal Pronouns (Object form)

Me

He does it for me.

You

He does it for you.

Him/Her/Its

He does it for him/her/ its.

Us

He does it for us.

You

He does it for you.

Them

He does it for them.

Personal Pronouns (Object form)

Me

He must give it to me.

You

They go with you.

Him/Her/Its

We buy it for him/her/ its.

Us

He likes us.

You

I give it to you.

Them

He does it with them.

Pronouns (Overview)

Pronomes pessoais só podem ser usados quando estiverem conjugando um verbo na frase.

Pronomes objeto (mesma tradução que os pronomes pessoais), como o nome já diz, são objeto, ou seja, não conjugam verbo na frase, não são sujeitos do que acontece em nossas orações.

- I live with he
- She works with I
- I and she

Pronouns (Overview)

Pronomes pessoais só podem ser usados quando estiverem conjugando um verbo na frase.

Pronomes objeto (mesma tradução que os pronomes pessoais), como o nome já diz, são objeto, ou seja, não conjugam verbo na frase, não são sujeitos do que acontece em nossas orações.

- I live with **he**
- She works with **him**
- **I** and **she**

I live with **him**.

She works with **me**.

Me and **her**.

Pronouns (Possessive)

My

He should give it to **my** dog.

Your

They go with **your** parents.

His/Her/Its

We buy it for **his/her/ its** house.

Our

He likes **our** car.

Your

I give it to **your** mother.

Their

He does the homework with **their**
Ipad.

Pronomes possessivos tradicionais apenas podem ser usados antes de substantivos. (NÃO FLEXIONA EM GÊNERO)
PORTUGUÊS FLEXIONA DE VÁRIAS MANEIRAS! QUER VER?

Pronouns (Possessive)

Mine

This dog is **mine**. (não my)

Yours

She takes her laptop, you take **yours**.

His / Hers / Its

That house is **his / hers / its**.

Ours

The world is **ours**.

Yours

Those boxes are **yours**.

Theirs

This building is **theirs**.

Pronomes possessivos não tradicionais apenas podem ser usados quando não houverem substantivos depois deles.

Yes or No Questions

To be+Subject+Complement

You are a lawyer (Afirmação)

Are you a lawyer? (Pergunta)

- Yes, I am.
- No, I am not ou No, I'm not

Yes or No Questions

To be+Subject+Complement

They are happy (Afirmação)

Are they happy? (Pergunta)

- Yes, they are.
- No, they are not ou No, they aren't ou
No, they're not.

Yes or No Questions

To be+Subject+Complement

I am happy (Afirmação)

Am I happy? (Pergunta)

- Yes, I am.
- No, I am not ou No, I'm not.

Yes or No Questions

To be+Subject+Complement

She's happy (Afirmação)

Is she happy? (Pergunta)

- Yes, she is.
- No, she is not ou No, she's not
ou No, she isn't.

Yes or No Questions

Auxiliar+Subject+Verb (não conjugado)+ Complement

You like candies (Afirmação)

Do you like candies? (Pergunta)

- Yes, I do.
- No, I do not / No, I don't.

Primeiro auxiliar que veremos é o "do", no presente. Guarde na sua memória "did", "will", MODAIS, "would", "could", porque quando aprendermos o que significa cada uma dessas palavras, iremos usá-las também como auxiliares

Yes or No Questions

Auxiliar+Subject+Verb (não conjugado)+ Complement

He makes the dinner. (Afirmação)

Does he make the dinner? (Pergunta)

- Yes, he does.
- No, he does not / No, he doesn't.

Yes or No Questions

Auxiliar+Subject+Verb (não conjugado)+ Complement

We love soccer. (Afirmação)

Do we love soccer? (Pergunta)

- Yes, we do.
- No, we don't.

Yes or No Questions

Auxiliar+Subject+Verb (não conjugado)+ Complement

She wants to go out. (Afirmação)

Does she want to go out? (Pergunta)

- Yes, she does.
- No, she doesn't.

Demonstrativos - Um caso importante

I want the red bike

I want the white pants

I want the blue **one**.

I want the blue **ones**.

Não tem tradução.

Está aqui para

demonstrar que o

adjetivo está no

singular ou no plural