

ENGLISH BOOK

2ND EDITION

Método de estruturação cognitiva do idioma

Aos 12 anos, eu comecei a aprender meu primeiro idioma. Foi pelo método tradicional, a maneira mais difícil de aprender o idioma. Aulas duas vezes na semana. Me levaram anos até começar a falar umas frases em inglês. E aos 15 comecei a perceber que poderia aprender de uma maneira mais rápida. Comecei a aprender sozinha em casa através de um método que nem eu mesma sabia porque estava utilizando, mas estava dando certo. E ao invés de ter mais 5 módulos para terminar meu curso, eu acabei em 1 ano. Fiz uma prova que validou que eu estava com nível suficiente para receber meu certificado. E aos 16 anos comecei a dar aula de inglês.

Essa percepção da aquisição do idioma me fez entender que aprender uma outra lingua e como fazer uma receita. Se eu disser que farinha + ovos + morango vai resultar em um bolo de morango, você vai supor que farinha + ovos + abacaxi, vai resultar em um bolo de abacaxi. E se eu quiser um bolo de chocolate? Fácil. Farinha + ovos + chocolate. Todas as pessoas têm os ingredientes nas mãos mas nem todas conseguem fazer um bolo, não é mesmo?

O mesmo acontece com o aprendizado de um idioma. As pessoas aprendem as palavras nos métodos tradicionais mas nunca conseguem desenvolver a conversação. Não conseguem expressar o que querem dizer. Não conseguem racionalizar e colocar em frases as palavras que aprendem. E a melhor maneira de aprender um idioma não é aprendendo apenas as regras e milhares de palavras de vocabulário. Sim, o vocabulário vai flexibilizar sua fluencia, mas não é isso que faz você dar os primeiros passos no idioma. E palavras por si só qualquer pessoa consegue aprender com o dia-a-dia. A melhor maneira de aprender um idioma é conseguir estruturar no nosso cognitivo a maneira de dispor as palavras, e isso se realiza através de repetição e memorização. Eu não preciso saber que a farinha é um pó desidratado rico em amido e que o morango é uma fruta do morangueiro. Eu apenas decoro qual a sequência e quantidade que preciso ter para fazer o bolo e conseguirei fazê-lo. O mesmo acontece com a aquisição de idioma. Eu não preciso saber a definição de adjetivo, advérbio, pronomes, pois isso não tem nada a ver com conversação. Mas sim através da repetição de frases (sendo em aulas, como nesse método, ou no dia-a-dia, como quem aprende em imersão quando mora em um país) faz com que a pessoa reestruture cognitivamente a maneira de utilizar o idioma, e como substituir as palavras para fazer novas frases, mas sempre utilizando as mesmas estruturas já aprendidas. Eu dou a receita do bolo de morango e você apenas vai substituir por abacaxi, chocolate, e pelo sabor que você quiser.

Este método não vai te fazer fluente no idioma. Ele vai te ensinar muito mais. Você vai aprender como aprender um outro idioma. Como funciona o processo de aprendizado dentro de nós e o que podemos fazer para melhorar ou otimizar isso. O aprendizado de outro idioma expande nossa capacidade de raciocínio, pois diferente de aprender muitas outras coisas que geralmente atingem apenas uma parte do cérebro, a aquisição de um novo idioma utiliza a parte frontal do cérebro (ligado às emoções), as partes laterais (responsáveis pelo auditivo) e na nuca, parte de trás do cérebro (relativo ao aprendizado através de imagens).

Hoje em dia, já aprendi quatro idiomas através desse método, e não quero parar por aqui. Não sou nenhum gênio. A única diferença entre eu e você é que eu sei passo a passo o que preciso fazer para aprender um outro idioma, e você está prestes a aprender como fazê-lo. Você só precisa de três coisas para ser bem sucedido no aprendizado de um idioma:

- Sempre estar com uma atitude positiva na hora da aula. Todos nós temos dias que não nos sentimos bem, ou dispostos. Respira fundo, e só uma hora, dá o seu melhor, esse tempo que você está gastando aqui é o melhor investimento que você poderia estar fazendo para seu futuro.
- Dedicação diária por no mínimo seis meses: se você está em casa tomando café da manhã, tomando banho ou no trabalho. Formule frases, faça diálogos imaginários, imagine como você teria que falar com alguma pessoa em determinada situação. Pesquise o que você não sabe e não espere utilizar apenas o que você aprende em sala.
- Sentir-se confiante na hora de falar. Você não tem motivos para ter vergonha nem medo de tentar. Só por estar aprendendo outro idioma você já pode se considerar a frente da pessoa da qual você precisa se comunicar. Você está se tornando bilíngue e aquela pessoa com certeza só fala um idioma. Então quem é melhor aqui? Tente, arrisque, quebre essa barreira. Você não tem nada a perder, mas tem muito a ganhar com suas tentativas. São essas tentativas que fazem você se tornar fluente no idioma. Os erros lá fora que nos fazem aprender e memorizar.

Tenha um bom semestre!

Yasmin Anders

LESSON 01

- Q. Hi! How are you?
- A1. I'm fine, thanks. And you?
- A2. I'm not very well. And you?
- Q. What is your name?
- A. My name is...
- Q. Where are you from?
- A. I am from...
- Q. How old are you?
- A. I am ... years old.

NEW VOCABULARY:

I	You	He	She	lt	They	We	You
Do/D	on't	Does/Doesn't		Do/Don't			
Spe	eak		Speak s			Speak	

To speak

To study

To work

with at school

at home the

at work a, an

with me at the office

at the store here

at the restaurant there

homework now

alone lesson

English class

Spanish teacher

Portuguese

- Q. Do you speak English?
- A1. No, I don't. I speak Portuguese
- A2. Yes, I do.
- A3. No, I don't. I speak Spanish
- Q. Does she work at the restaurant?
- A1. Yes, she does.
- A2. No, she doesn't. She works at the store.
- A3. No, she doesn't. She works at home.
- Q. Do they study here?
- A1. Yes, they do.
- A2. No, they don't. They study at school.
- A3. No, they don't. They study at home.

What?

Where?

To need

To want

To have

Today At night

This week **Tomorrow**

This month In the morning

In the afternoon This year

Semester In the evening

Spring Car

Summer Motorcycle

Fall **Bicycle**

Winter

House

Apartment

- Q. Where do you work?
- A1. I work at the store.
- A2. I work at the restaurant in the morning and at home at night.
- A3. I work at the office this week.
- Q. What do you study with the teacher?
- A1. I study English
- A2. I study Portuguese.
- A3. I study Spanish.
- Q. What do you need to study?
- Q. Where do you want to work?

To learn To know

To know how To learn how

To go

This morning **Tonight**

To the movies

To the park

To the beach

To the mall

To the airport

To the drugstore

To the supermarket

To the gas station

To the post office

Downtown

- Q. Where do you want to go?
- A1. I want to go to the movies.
- A2. I want to go to the gas station.
- Q. What do you want to learn?
- A1. I want to learn English.
- A2. I want to learn Spanish.
- Q. Do you know how to work?
- A1. Yes, I do. I know how to work here.
- A2. No, I don't. I want to learn how to work.

I	You	He	She	It	They	We	You
am/ am not	are/ are not (aren't)	İ	is/is not (isn't)		are/ are not (aren't)		
Am I?	Are you?		Is he/she/it?		Aı	re they/we/you	ı?

He is/ She is Iam We are They are It is You are

Early Excited Нарру

Anxious Late Sad

Ugly Tall **Angry**

Short Beautiful

Handsome **Smart**

In a hurry **Thirsty** Big

Hungry **Tired Small**

Close to/near Far from Fancy

- Q. Are you in a hurry?
- A1. Yes, I am. I am late to go to school.
- A2. No, I'm not. I go to work in the afternoon.
- Q. Are you excited?
- A1. Yes, I am. I'm excited to study English.
- A2. No, I'm not. I don't want to work here.
- Q. Are you happy?
- A1. No, I'm not. I am sad.
- A2. Yes, I am. I am very happy today!

Why?

Because

To eat

To drink

To eat:

Rice **Cookies Bread**

Beans Cake Ham

Barbecue **Turkey** Eggs

Fish Cheese Soup

Pork Lettuce Sugar

Meat **Potato Sweetener**

Chicken French Fries Honey

Pasta Snack Carrot

Salad **Apple Sauce**

To drink:

Coffee Soda Milk

Wine Tea Juice

Hot chocolate Beer Lemonade

For breakfast For lunch For dinner

- Q. Why do you study English?
- A1. Because I want to work
- A2. Because I need.
- Q. Why are you in a hurry?
- A1. Because I am late.
- A2. Because I need to go to school.
- Q. What do you eat for lunch?
- A1. I eat rice, beans and eggs.
- A2. I eat pasta and chicken.

To do

To make

To do:

Shopping Housework **Ironing**

Dishes Nails Project

Exercise Hair

Laundry **Favor**

To make:

Decision Noise Sure

Mistake Joke **Plans**

Friends Mess **Appointment**

Fun Of Something Reservation Money

Possible Sense

Cake Bed

Call

Promise

Something **Nothing**

Everything Anything

- Q. What do you do in the morning?
- A1. I do my homework.
- A2. I do the dishes and the laundry.
- Q. Where do you do exercises?
- A1. I do exercises at the park.
- A2. I do exercises on the beach.
- Q. Do you know how to make cakes?
- A1. Yes, I know how to make cakes.
- A2. No, I don't know how to make cakes.

When?

To like To drive To wash

To clean To cook

To do:

Floor **Bathroom** Key

Living room Window Closet

Kitchen Bath tub Door

Bedroom Porch

My Your Its

Their Her

His Our

Fast Slow

- Q. Do you know how to cook?
- A1. Yes, I know how to cook very well.
- A2. No, I don't know how to cook very well.
- Q. Do you like your bedroom?
- A1. Yes, I do. My bedroom is small, I like it.
- A2. No, I don't. My bedroom is a mess.
- Q. When do you wash your car?
- A1. I wash my car every month.
- A2. I wash my car every week

How much is it?

To buy

To sell

To do:

hoodie clothes sandals

flip flops shoe jacket

high heels sneakers raincoat

belt socks shorts

jogging bra pants

t-shirt jumpsuit underwear

shirt dress

skir tank

Always Usually Never

- Q. Why do you want to buy a new car?
- A1. Because my car is slow.
- A2. Because my car is old.
- Q. Do you usually go shopping?
- A1. Yes, I always go shopping at the mall.
- A2. No, I never go shopping.
- Q. Do you want to sell your house?
- A1. No, I don't want to sell it.
- A2. Yes, I do. I need money.

It's raining It's a beautiful day

It's sunny It's cold

It's cheap It's a good idea

It's cloudy It's hot

It's expensive It's not a good idea

It's snowy It's war

LESSON 10

REVIEW

- 1) Do you speak English?
- 2) Do you work at the mall?
- 3) Where do you study?
- 4) What do you have?
- 5) Where do you go now?
- 6) What do you want to learn?
- 7) Do you know how to cook?
- 8) Are you late to go to school?
- 9) Why are you in a hurry?
- 10) Are they tired?
- 11) What do you want to eat for lunch?
- 12) Do you drink wine?
- 13) Does she like barbecue?
- 14) Where do you do your nails?
- 15) Do you make the bed in the morning?
- 16) When do you wash your car?
- 17) Do you like to make new friends?
- 18) How much is this car?
- 19) It's sunny. Do you want to go to the beach?
- 20) Does he clean his house?

MAKE SENTENCES:

- 1) WHAT....
- 2) WHERE...
- 3) WHEN...
- 4) WHY....
- 5) HOW MUCH...

ABC:

ABCDEFG

HIJKLMNOP

QRS

TUV

WX

YZ

Now I know my A B C

Next time won't you sing with me?

NUMBERS:

12 - twelve 50 - fifty 1 - one

13 - thirteen 2 - two 60 - sixty

3 - three 14 -fourteen 70 - seventy

4 - four 15 - fifteen 80 - eighty

5 - five 16 - sixteen 90 - ninety

6 - six 17 - seventeen

100 - hundred 7 - seven 18 - eighteen

19 - nineteen 8 - eight

9 - nine 1000 - thousand 20 - twenty

10 - ten 30 - thirty

11 - eleven 40 - forty

- Q. It's raining. Do you want to go home?
- A1. No, thanks. I need to go to school.
- A2. Yes, please. I want to go to home now.
- A3. No, thanks. I want to go to the mall.
- Q. It's cheap. Do you want to buy one?
- A1. No, thanks. I don't have money.
- A2. Yes, please, I need one of this.
- A3. No, thank you! I need to buy only milk.

	Present						
I	You	He	She	It	They	We	You
Do/Do	on't	Does/Doesn't				Do/Don't	

			Pa	ıst			
I	You	He	She	It	They	We	You
Did/Didn't							

Did you? Did she?

Yes, I did. Yes, she did.

No, I didn't. No, she didn't.

To do:

Present	Past
To speak	spoke
To have	had
To study	studi ed
To know	knew
To work	worked
To go	went
To need	needed
To learn	learned
To want	wanted

On Sunday On Thursday

On Monday On Friday

On Tuesday On Saturday

On Wednesday Holiday

- Q. Did you work yesterday?
- A1. Yes, I did. I worked at the store.
- A2. No, I didn't work yesterday.
- Q. Where did you go last weekend?
- A1. I went to the movies with my friends.
- A2. I went to church on Sunday.
- Q. When did you buy your new car?
- A1. I bought my new car last month.
- A2. I didn't buy a new car.

Present	Past
To eat	ate
To drink	drank
To drive	drove
To clean	Cleaned
To do	did
To make	made
To wash	Washed
To buy	bought
To like	Liked
To cook	Cooked
To sell	sold

- Q. What did you buy at the mall?
- A1. I bought some clothes at the mall.
- A2. I bought flip flops at the mall.
- A3. I didn't buy anything at the mall.
- Q. When did you wash your car?
- A1. I washed my car last Sunday.
- A2. I washed my car last month.
- A3. I didn't wash my car, I only cleaned it.

VERB TO BE + VERB ...**ING** (ando, endo, indo)

I am studying

I'm not doing my lesson

Are you cleaning?

You are working

You aren't eating

Are they going?

He is drinking

He isn't drinking

Is she speaking English?

She is learning

She isn't making the cake

Is it working?

We are cooking

We aren't selling it

Is he speaking English?

They are washing

They are going home

Are we buying it?

- Q. What are you doing?
- A1. I'm making a cake right now.
- A2. I'm doing my homework right now.
- A3. I'm not doing anything.
- Q. Where are you working at night?
- A1. I'm working at the restaurant.
- A2. I'm working at the gas station.
- A3. I'm not working anywhere.

Present	Past
To open	opened
To close	closed
To play	played

WORDS TO MAKE SENTENCES:

Head **Forehead** Mouth

Hair Eyes Lips

Tooth (teeth) Face Noise

Shoulder Neck Chest

Nail Arms

Hands Toe Legs

Foot (feet) Finger

Headache Stomachache **Toothache**

- Q. When did you open the store?
- A1. I didn't open the store yet.
- A2. I opened the store last year.
- Q. What time do you usually close the office?
- A1. I close the office at 5 p.m.
- A2. I close the office at 8 p.m. on week days.
- Q. Do you know how to play?

Who?

Present	Past
To understand	understood
To ask	asked
To answer	answered

To do:

Employee Plate **Straw**

Employer Spoon Tip

Fork Can opener **Boss**

ATM Knife

Napkin Hint

Among Between

- Q. Who answers the e-mails at the office?
- A1. The boss answers the e-mails.
- A2. I don't know who answers them.
- A3. I do. I usually answer them.
- Q. Did you understand the movie?
- A1. Yes, I did. I liked it very much
- A2. No, I didn't.
- A3. Yes, I did. But I didn't like it.

Present	Past
To travel	Traveled
To sleep	Slept
To wake up	Woke Up

By plane By train By car

By bus By subway By boat

Trip Round trip Check in

During Check out One way ticket

Exchange office

- Q. Are you traveling by bus?
- A1. No, I'm traveling by plane
- A2. Yes, I am. But I prefer to travel by car.
- A3. No, I am not. I'm traveling by boat.
- Q. What time did you sleep yesterday?
- A1. I slept at 10 p.m.
- A2. I slept early but I don't know what time.
- A3. I slept at midnight
- Q. What time do you usually wake up?
- A1. I usually wake up at 5 a.m.
- A2. I usually wake up late.
- A3. I usually wake up at 8 a.m.

Present	Past
To remember	remembered
To forget	forgot
To get up	got up

This/These **About** That/Those

Me Us Them

Him/Her You Its

Before (before verbo+ing)

After (after verbo+ing)

- Q. Do you remember where she studies?
- A1. Yes, I do. She studies near here.
- A2. No, I don't. I have to ask her.
- A3. No, I don't. You need to ask it.
- Q. What time did you get up?
- A1. I got up before 10 a.m.
- A2. I don't remember what time I got up.
- Q. Did you forget to buy the tickets?
- A1. No, I didn't. The tickets are in the car.
- A2. Yes, I did. I'm sorry

How many? How much? How many times?

Present	Past
To read	Read
To watch	Watched
To turn	To turned
ON/OFF	ON/OFF

Twice Three times Once

First time **Every time** Last time

A week

- Q. How many books do you want?
- A1. I want two books
- A2. Thank you! I don't want any books
- A3. I don't want books, I want a magazine.
- Q. How much money do you need?
- A1. I need 20 dollars to have lunch.
- A2. I don't need money now.
- A3. I need 15 dollars to buy a ticket.
- Q. How many times a day do you go to the bathroom?
- A1. I go to the bathroom 5 times a day.
- A2. I don't remember how many times I do it.
- A3. I go to the bathroom twice a day.

CAN

Can you play the piano?

Can you play soccer?

Can you speak English?

I can read in Spanish.

I can cook very well.

CAN'T (CAN + NOT)

I can drive during the night.

I can't get up early.

I can't sleep before 8 p.m.

I can't go to work today.

- 1) Are you doing the dishes?
- 2) When did you go to the beach?
- 3) Where did you play basketball yesterday?
- 4) Can you open the door?
- 5) Who answered the phone?
- 6) Who asked about the trip?
- 7) Can you understand what he speaks?
- 8) Is she sleeping in her bedroom?
- 9) Are you traveling by car?
- 10) What time do you usually sleep?
- 11) Do you remember their telephone number?
- Where did you buy your tickets? 12)
- How many glasses of water do you drink a day? 13)
- How many times a week do you exercise? 14)
- How many times a day do you watch tv? 15)
- How much money do you have to buy a car? 16)
- Where did you do your hair? 17)
- Did you buy a round trip or one way ticket? 18)
- 19) Who can turn on the TV, please?
- 20) Do you remember where is the ATM?

MAKE SENTENCES:

1) Did they... 6) How many...

7) How much... 2) Are you...

3) Is he... 8) How many times...

4) Who is... 9) Can you...

5) Who made... 10) Please, turn on...

- Q. Can she work at night?
- A1. No, she can't. She goes to school at night.
- A2. Yes, she can. She is free at night.
- A3. I don't know. You need to ask her.
- Q. Can you play soccer?
- A1. No, I can't. But I can play tennis.
- A2. Yes, I can. Do you want to play with me?
- A3. No, I can't. But I want to learn how to play.
- Q. What can you do for the party?
- A1. I can make pasta for the party.
- A2. Sorry, I don't know how to cook. Can I buy wine?
- A3. I can make some bread for the party.

I am busy You are responsible I am proud of...

Are you worried She is down to Earth He is lazy

about...?

Be careful! It is funny I don't care

They are bored We are confident It doesn't make sense

I am afraid of...

- Q. She is bored. What does she want to do?
- A1. She wants to go to the movies.
- A2. She is not bored. She is tired.
- A3. She is not bored. She is sad. She wants to go home.
- Q. What are you worried about?
- A1. I'm worried about my lesson. I didn't have time to do it.
- A2. I'm not worried about anything.
- A3. I'm worried about my son. He is driving during the night.

Present	Past
To go out	Went out
To go away	Went away
To come	Came

1)	Sne	90	out	iast	night.

- 2) Did they go away_____ the party?
- 3) _____ you coming to my house now?
- 4) I_____ watching TV.
- 5) We woke up_____ on Sunday.
- 6) _____ she usually cook for lunch?
- 7) Can you _____ . With me?
- 8) _____ the door, please.
- 9) They are _____ hurry to _____ home.
- 10) What _____ you doing here?

- Q. When do you want to go out?
- A1. I don't want to go out tonight.
- A2. I want to go out tomorrow night.
- A3. I don't know, it's up to you!
- Q. Are they coming home now?
- A1. No, they aren't. They are going to the movies right now.
- A2. I don't know. You have to ask them.
- A3. Yes, they're coming home.

She is working here, isn't she?

They are playing soccer, aren't they?

You aren't cleaning the kitchen, are you?

He isn't washing his car, is he?

We aren't watching the movie yet, are we?

They aren't drinking wine, are they?

He is making the bed, isn't he?

You are selling your car, aren't you?

She isn't traveling this week, is she?

We are learning a new language, aren't we?

- Q. She isn't working anymore, is she?
- A1. No, she is studying now.
- A2. She isn't. She had a baby and she is very busy now.
- Q. They are watching those funny movies, aren't they?
- A1. Yes, they are.
- A2. No, they aren't. They are watching the news on tv.
- Q. He is coming back, isn't he?
- A1. No, he is not. He is going to school right now.
- A2. Yes, he is.

Present	Past
To take	Took
To bring	Brought

WORDS TO MAKE SENTENCES:

Sometimes Almost Last

Maybe But

If Next

COMPARATIVE:

Add "er" if short adjective. Add "more" in front of adjective if the word is long. **Earlier** Later **Faster Slower Bigger Smaller Better** Worse **More Expensive** More Beautiful

- Q. Who brought the guitar?
- A1. I don't know who did it.
- A2. She brought it.
- Q. Where are you taking them?
- A1. I'm taking them to the mall.
- A2. I still don't know where I'm taking them to.
- A3. I'm taking them home.
- Q. Do you know if he's coming?
- A1. I have no idea.
- A2. Yes, he is coming here.
- A3. No, he is going to work.

Present	Past
To write	Wrote
To see	Saw

WORDS TO MAKE THE SENTENCES:

To do:

Country Place Lake

City Sea Ocean

Zip code **Country side** Avenue

Address Street Road

Highway Mountain Hill

Square Farm

Lane
Place
Drive
Road
Circle
Trail
Avenue
Square
Highway

- Q. Do you know how to write in Spanish?
- A1. No, I don't. I write only in Portuguese.
- A2. Yes, I do. Do you want me to write it for you?
- Q. Where did you see her yesterday?
- A1. I saw her at the square.
- A2. I saw her near the lake.

COULD

Could you go there with me?

Yes, I could.

No, I couldn't.

I could study with you if I didn't have to work today.

She couldn't bring the cake because she was late.

Could you do the dishes for me, please?

Could they take him some clothes?

I could travel to the beach if I had the money.

We couldn't forget what you did.

- Q. Could you do the dishes for me, please?
- A1. Yes, sure!
- A2. Sorry, I'm in a hurry. I have to go to work.
- Q. Could she go to the party last night?
- A1. No, she didn't have time. She was working.
- A2. Yes, she could go but she was late.
- Q. What could you watch on TV?

Present	Past	
To listen	Listened	to
To wait	Waited	for

WORDS TO MAKE THE SENTENCES:

To do:

Lawyer/Attorney Housekeeper Plumber

Cleaner Cashier Secretary

Waiter/ Waitress Police officer Nurse

Housewife Taxi driver **Doctor**

Mechanic **Engineer** Handyman

Teller

Mechanic

- Q. Did you listen to your mother?
- A1. Yes, I did. She is always right.
- A2. No, I didn't. She didn't answer the phone.
- Q. Who is waiting for you at the airport?
- A1. My mom is waiting for me.
- A2. I don't know. Maybe my secretary is waiting for me.

NEW VOCABULARY:

Past							
I	I You He She It They We You						
	Was/Was not (Wasn't) (Wasn't)		Were/	Were not (W	eren't)		
Singular		Singular		Plural			

I was going out with them

You were taking her home

She wasn't coming to class with me

Was he bringing the car to the store?

They weren't writing the book.

We weren't waiting for the food.

Were you listening to your boss?

- Q. Where were you working last week?
- A1. I wasn't working last week.
- A2. I was working at the office.
- Q. Who was studying with you?
- A1. She was studying with me.
- A2. Nobody was studying with me.
- Q. What were they doing?
- A1. They were listening to the radio.
- A2. They were doing the dishes.
- A3. They weren't doing anything.
- Q. Were you waiting for the dinner?
- A1. No, I was waiting for my husband/wife.
- A2. Yes, I was waiting for it.
- A3. No, I was waiting for water.

LIKE + VERB ...ING

I like playing the piano.

He likes watching movies.

She likes doing the homework.

We like cooking at home.

They like learning a new language.

You like making cookies.

I don't like studying early in the morning.

He doesn't like working at night.

She doesn't like playing the flute.

We don't like going out with him.

They don't like reading these books.

You don't like taking pictures.

Do you like playing sports?

Does he/she like drinking wine?

Do they like making cakes?

REVIEW

- 1) What are you worried about?
- 2) Are they going out lately?
- 3) Who is coming to the party?
- 4) They are eating pizza, aren't they?
- 5) Can you take her home?
- 6) When did he bring the books?
- 7) Do you know how to write in Chinese?
- 8) Where did you see them?
- 9) Could we go to work together?
- 10) Could you sleep better last night?
- 11) Did you listen to your teacher?
- What were you waiting for? 12)
- Were you going home? 13)
- Was he watching tv?
- She is doing the dishes, isn't she? 15)
- 16) They are making a lot of money, aren't they?
- 17) Do you like cooking for your family?
- Does he like driving everyday? 18)
- Who likes studying Spanish in your class? 19)
- 20) Do they like traveling by car?

REVIEW

- 1) What are you worried about?
- 2) Are they going out lately?
- 3) Who is coming to the party?
- 4) They are eating pizza, aren't they?
- 5) Can you take her home?
- 6) When did he bring the books?
- 7) Do you know how to write in Chinese?
- 8) Where did you see them?
- 9) Could we go to work together?
- 10) Could you sleep better last night?
- 11) Did you listen to your teacher?
- What were you waiting for? 12)
- Were you going home? 13)
- Was he watching tv?
- She is doing the dishes, isn't she? 15)
- 16) They are making a lot of money, aren't they?
- 17) Do you like cooking for your family?
- Does he like driving everyday? 18)
- Who likes studying Spanish in your class? 19)
- 20) Do they like traveling by car?

- Q. What do you like doing on weekends?
- A1. I like studying English on weekends.
- A2. I like going to the movies with my friends.
- Q. Do you like reading before going to bed?
- A1. No, I don't like reading at night.
- A2. Yes, I like reading before sleeping.
- Q. Does he like working here?
- A1. Yes, he does.
- A2. No, he doesn't. He wants a new job.

WAS/WERE + ADJECTIVE

I was anxious last night.

He was busy at work.

She was excited with her new job.

They were late to go to work.

We were confident about the results.

You were worried about your family.

I wasn't happy on Monday.

He wasn't hungry after the movies.

She wasn't tired last night.

They weren't far from our house.

We weren't in a hurry for the dinner.

You weren't angry but you were sad.

*Who was...

- Q. Where were you last weekend?
- A1. I was on the beach. I had a lot of fun.
- A2. I was at home because I was sick.
- Q. What were you worried about?
- A1. I was worried about my car.
- A2. I wasn't worried about anything.
- Q. Were you in a hurry?
- A1. Yes, I was late to go to work.
- A2. No, I was not in a hurry.

Present	Past
To take a picture	Took a picture
To swim	Swam
To run	Ran
To jump	Jumped
To stretch	Stretched

WORDS TO MAKE THE SENTENCES:

Swimming pool

Strong Fat

Weak Slim

That's why

Q. What do you like to take pictures of?

A1. I like to take pictures of the mountains.

A2. I don't like to take pictures.

Q. Where do you like swimming?

A1. I like swimming in the ocean.

A2. I like swimming in the lake.

A3. I don't know how to swim.

NEW VOCABULARY:

More

Expensive	Handsome	Comfortable
Intelligent	Excited	Healthy
Beautiful	Confused	
"ER"		
Bigger	Stronger	Sadder
Older	Taller	Happier
Smaller	Shorter	Heavier
	Lighter	Easier

Less

- Q. Do you know how to drive faster?
- A1. Yes, I can do that.
- A2. No, I don't know how to drive faster.
- Q. Why are you more excited now?
- A1. Because I'm on vacation now.
- A2. Because I bought a new car.
- A3. I am not more excited, I'm happier.

Present	Past
To cough	Coughed
To sneeze	Sneezed

WORDS TO MAKE SENTENCES:

Cold **To Get Hurt** Pain

Flu Migraine Fever

Runny Nose Symptoms Cramps

Sore Throat Ache

Nasal Congestion Directions

- Q. Why are you sneezing?
- A1. I don't like cats. They make me sneeze.
- A2. I don't know. Maybe I am sick.
- Q. Who is coughing in the classroom?
- A1. She got a cold. That's why she's coughing.
- A2. I don't know who is coughing.

Present	Past
To say	Said
To tell	Told
To talk	Talked

- 1. Can you tell me her _____, please?
- 2. Were _____ telling them the news?
- 3. I talked to my neighbor _____night about my new job.
- 4. She didn't tell us anything _____ her trip.
- 5. I told you he wasn't very ______.
- 6. They always say this city is not _____ to live.
- 7. I talked to my _____ about my plans.
- 8. Who told _____ that?

- Q. When did you talk to your boss?
- A1. I talked to him yesterday.
- A2. I didn't talk to him yet.
- A3. I talked to the manager, the boss was not there.
- Q. What was she telling you?
- A1. She's not telling me anything.
- A2. She's telling me about her school.

Future							
I You He She It They We You							
Will/ Will not (Won't)							

I will talk to her

She will cook for us.

He won't study next semester.

It will rain.

They will come to the birthday party.

We will sell the apartment.

You won't wait for so long.

Will you travel alone?

Will he study with us?

- Q. Will he tell us the truth?
- A. Yes, he said he will.
- Q. Will you travel to Europe?
- A. No, I won't. I don't have money.
- Q. Who will take the picture for us?
- A. She will do it.
- Q. Will they drive to the hills?
- A. Yes, they will. They prefer to go by car.

Present	Past
To think	Thought
To guess	Guessed
To believe	Believed

WORDS TO MAKE THE SENTENCES:

Life Kind

Other Cheerful

Agreeable **Another**

Responsive **Bottom**

Softly Sea

Bright Then

Deeply Within

Inside Luck

HAPPINESS

There is an old story about how God and his angels discussed where the secret of life should be hidden. They wanted to hide it in a place where it would be very difficult to find.

One suggested the center of the earth, another suggested the bottom of the sea, and a third suggested the top of the highest mountain. Then a fourth angel said: "men will eventually search out all these places. The only play to hide the secret of life is within people themselves. They will never dream of looking there". Decide to be happy today and to live with what is yours: your family, your business, your job and your luck. If you can't have what you like, maybe you can't have what you have. Just for today, be kind, cheerful, agreeable, responsive, caring, and understanding.

Be your best and dress your best. Talk softly. Look on the bright side of things. Praise people for what they do, and don't criticize them for what they don't do. If someone does something stupid forgive and forget. After all just for a day. Dive deeply inside yourself. You'll probably find the secret of a happy life in there.

NEW VOCABULARY:

Present	Past
To hide	Hid
To find	Found
To search	Searched
To decide	Decided
To agree	Agreed
To praise	Praised
To criticize	Criticized
To forgive	Forgave

- 1) Where are they diving?
- 2) Why did you hide the report after the class?
- 3) Who decides about the dinner after the meeting?
- 4) Could you agree with them after watching the video?
- 5) Can you help me to find a doctor for my daughter?
- 6) Does the manager usually praise his employees?
- 7) Why didn't you go to the beach with them last night?
- 8) Do you know how to play any instrument?
- 9) What were you reading at the office?
- 10) Why was she bringing that letter?

MAKE QUESTIONS WITH THE FOLLOWING WORDS:

- She to search a book
- when to decide about the hotel
- why -to hide the key
- the teacher to praise -
- you to find the car
- he to agree with them
- why to criticize
- you to forgive what he did

- 1) Where did you find the book?
- 2) Did you agree with her decision?
- 3) Could you forgive a big mistake?
- 4) Do you usually praise your friends?
- 5) Who told you about the schedule?
- 6) Do you like to be criticized?
- 7) What do you think about the President of the USA?
- 8) What is happiness for you?
- 9) What do you know how to cook?
- 10) Where do you like to go on weekends?

Would

I would help you if I had more time.

He would go to the beach with you.

They would work harder if they liked their job.

We wouldn't drive for 9 hours to go to New York.

You wouldn't swim with her, would you?

Would you talk to your boss about it?

Would she take a picture of her family?

Would they decide about the trip today?

- 1) What sports can you play?
- 2) Can you study everyday?
- 3) Could you take my car to the mechanic?
- 4) When could he come to help me?
- 5) Could they arrive on time?
- 6) Would they work far from here?
- 7) Would you go out with us tonight?
- 8) Would he write me an email?
- 9) Would you wash my car if I gave you some money?
- 10) Would she wait for us after work?

Present	Past
To send	Sent
To receive	Received
To pay	Paid

WORDS TO MAKE SENTENCES:

Label Score Letter

Bottle Box Skills

Package Stamp

Bills Grade

- 1) What did you send me yesterday?
- 2) Did she receive the letter he wrote?
- 3) Who paid the bills last month?
- 4) How many bills do you pay every month?
- 5) Could you send me the package, please?
- 6) How much is it to send a box to Brazil?
- 7) Do you believe in Santa Claus?
- 8) What is your best skill?
- 9) What is inside that box?
- 10) How many bottles of water do you drink a day?

WORDS TO MAKE SENTENCES:

Studying Swimming Cooking

Working Sending Cleaning

Selling Playing **Paying**

I go home after studying

She cleaned the kitchen after cooking

They didn't pay for the package before receiving it.

Would you help me after talking to them?

- 1) What do usually do after working out?
- 2) Where does she go after cleaning the house?
- 3) Who sent you this letter?
- 4) What are they going to do before lunch?
- 5) Is she studying before going to work?
- 6) Are they buying books before traveling?
- 7) What did you like doing in your childhood?
- 8) Who was your best friend when you were a teenager?
- 9) What would you choose if you had the chance:

A Ferrari or the power to see what people think.

10) What is the worst for you:

To work for many hours or to drive for many hours to get somewhere.

NEW VOCABULARY:

Present	Past
To happen	Happened
To resume	Resumed
To summarize	Summarized

FALSE FRIENDS - FALSE COGNATES:

Factory - Fabric **Actually - Nowadays**

Dependable - Dependent **Library - Bookstore**

Exquisite - Weird Novel - Soap opera

- 1) What happened to her yesterday?
- 2) Can you tell us what happened at work last night?
- 3) What will happen if he does not go to work tomorrow?
- 4) Who is going to retire next month?
- 5) What age are you planning to retire?
- 6) What would you like to improve in your house?
- 7) If you could choose one thing to improve in your country, what would it be:

The education or the security

- 8) Who is the most dependable person you know?
- 9) Tell me about a Brazilian soap opera you remember.
- 10) What is your favorite book?

NEW VOCABULARY:

Present	Past
To pretend	Pretended
To intend	Intended
To realize	Realized
To accomplish	Accomplished

WORDS TO MAKE SENTENCES:

Baggage claim **Customs**

Shuttle bus Overweight

Aisle seat Gate

Window seat **Departure**

Flight attendant **Arrival**

Take off Carry on luggage

Overhead compartment Land

Boarding pass

- 1) What happened to her yesterday?
- 2) Can you tell us what happened at work last night?
- 3) What will happen if he does not go to work tomorrow?
- 4) Who is going to retire next month?
- 5) What age are you planning to retire?
- 6) What would you like to improve in your house?
- 7) If you could choose one thing to improve in your country, what would it be:

The education or the security

- 8) Who is the most dependable person you know?
- 9) Tell me about a Brazilian soap opera you remember.
- 10) What is your favorite book?

NEW VOCABULARY:

Present	Past
To retire	Retired
To get retired	Got retired
To stay	Stayed
To please	Pleased

WORDS TO MAKE SENTENCES:

Retirement Invitation

Few **Feeling**

Schedule **Ability**

Committed Own

Disease **Around**

Illness **Sincere**

Polite

Sick

- 1) What age would you like to be retired?
- 2) What do retired people do?
- 3) Do you like to please your friends?
- 4) Do you give an excuse when you want to say "no" for an invitation?
- 5) How long time are you planning to stay in the USA?
- 6) Do you like to stay at home on weekends?

Going To - Futuro próximo

I am going to work on the weekend.

She is going to play soccer with the boys.

He is going to make a cake for the party.

They are going to travel to Canada next year.

We are going to please our employees with a barbecue on Friday.

You are going to receive a letter from our office.

Are you going to retire next month? Is she going to summarize the article for us?

Are they going to tell her what happened?

Are we going to pay for the dinner?

I am not going to send the box today.

He is not going to talk to the teacher.

She isn't going to wait for them to come.

They aren't going to take a picture of the car.

We aren't going to go out tonight.

You are not going to remember what she said in the meeting.

- 1) Where are you going to have dinner on Saturday?
- 2) Who is going to work with you tomorrow?
- 3) When is she going to buy the books?
- 4) What are you going to take to the party?
- 5) What are you going to do after class?
- 6) What time are you going to work on Friday?
- 7) Is he going to take you to the movies?
- 8) What are they going to learn here?
- 9) What are you going to teach me?
- 10) Are you going to have breakfast with us?

Present	Past
To choose	Chose
To improve	Improved
To notice	Noticed

WORDS TO MAKE SENTENCES:

Enough On the way

Already Same

Still Inside

Feeling Outside

Really **Broken**

- 1) What are you going to improve next year?
- 2) Who would you choose to go to Cancun with you?
- 3) Did she notice what happened?
- 4) Are you going to improve your homework?
- 5) Do the employees please the manager?
- 6) Does he want to stay home today?
- 7) What book are you going to summarize?
- 8) What time is the plane going to take off?
- 9) Did you receive your boarding pass?
- Did you choose your seat on your flight to Brazil?

WAS + GOING TO WERE+ GOING TO

I was going to pay for the dinner but he paid for us.

She was going to play soccer at school.

They were going to send me the luggage.

Was he going to tell her the story?

Were you going to watch the soap opera last night?

I wasn't going to talk to her but she asked me about it.

We weren't going to have dinner at the restaurant.

She wasn't going to bring a carry on luggage.

- 1) What were you going to buy at the mall?
- 2) Where were they going to travel to?
- 3) How many books was she going to read?
- 4) Was he going to choose the new employee?
- 5) Were you going to stay at the meeting?
- 6) What game was she going to resume?
- 7) What were you going to pay for?
- 8) When were they going to send us the luggage?
- 9) Why were you telling her about the movie?
- 10) What soap opera were you going to watch?

Present	Past
To explain	Explained
To walk	Walked
To try	Tried

WORDS TO MAKE SENTENCES:

Explanation Change

Way Tip

Path Report

Accent Loan

Foreign ** To get a loan

Foreigner

- 1) Can you explain what happened at home?
- 2) Were they walking by the lake?
- 3) Why was she walking in a hurry?
- 4) Where is your accent from?
- 5) Are you going to get a loan from the bank?
- 6) How could he improve his grades?
- 7) Was she going to take a carry on luggage?
- 8) How many books could you summarize in a week?
- 9) What time is the plane taking off?
- 10) Did the plane land late?

SHOULD SHOULD NOT (SHOULDN'T)

I should do the housework before going to the mall.

She should get a loan to pay her bills.

He should not pretend he is sick.

They shouldn't resume the lesson tonight.

You should improve your credit score before buying a car.

Should I praise them for their hard work?

REVIEW AND DIALOGUE PRATIC

Make up sentences with the following words:

PRACTICE THESE DIALOGUES:

A: I'm trying to stretch my dollars.

B: How are you doing that?

A: I started shopping at the dollar store.

B: That saves a lot of money.

A: I bought three pounds of potatoes for a dollar.

B: That's a good deal.

A: Yes, even though some of the potatoes had eyes.

B: Just put them in the fridge.

A: Also, I bought a can of cheap coffee and a bag of good coffee.

B: Why did you do that?

A: I mixed them together.

B: If the coffee still tastes okay, that's a good idea.

A: I have a stomachache.

B: Is it something you ate?

A: Maybe. I'm not sure

B: What did you have for breakfast?

A: The usual, cereal with milk and a banana.

B: Maybe the milk was bad.

A: It didn't smell bad.

B: Maybe the banana was bad.

A: No, the banana was delicious.

B: Maybe you just need to go to the bathroom.

A: No, that's not the problem.

B: Maybe it will go away in a little while.

PRACTICE THESE DIALOGUES:

A: I hate to fly.

B: Because of all the security?

A: No, because it hurts my ears.

B: What do you mean?

A: Every time we land or take off, my ears hurt so much.

B: That's just the altitude change, I think.

A: Whatever it is, it hurts.

B: Can't you take medicine or something for it?

A: I've tried everything, but nothing works.

B: Have you tried earplugs?

A: They don't work, either.

B: Well, be glad you're not a pilot.

A: This hot bread is delicious.

B: I like this restaurant because they give you free bread.

A: Well, I think we are paying for it.

B: No. Look at the bill when we get it. There's no charge for the bread.

A: It is delicious, especially with butter.

B: I think we should just leave after we fill up on the bread.

A: They probably wouldn't like that.

B: I'm eating so much bread that I'm getting full.

A: Then stop eating the bread!

B: Okay, just one more piece. Pass the butter, please.

A: If I owned a restaurant, I would never serve hot bread before the main course.

B: That's terrible. I would never go to your restaurant.

ENGLISH BOOK

#

2ND EDITION