Recuperação paralela – 1º ano – entregar em mãos até 22/06.
Estudante: _______________________________________________________________________

1. Complete the blanks with the Simple Present of the verbs in parentheses and
then name the movies:

a) ___________. The film ________(begin) with a series of murders which Edward ________(suspect) is caused by a new vampire that can´t control its thirst for human blood. Bella _________(explain) to Edward her desire to see an old friend Jacob, a werewolf. Edward _______(fear) for her safety, but Bella ______(say) that Jacob would never hurt her, and she ________(begin) to visit him. Meanwhile, Edward´s sister _____(have) a vision. In her vision, she ________(see) Vitoria, an angry vampire who _______(want) to kill Bella for revenge.
b) ___________. When Jake Sully - a paraplegic Marine - ______(see) his brother killed in a robbery, he _________(decide) to take his place in a mission on the distant world of Pandora. There he ______(try) to defeat Parker Selfridge - a greedy man who _____(want) to take control of the precious stuffs scattered throughout the rich woodland. While Jake _______(begin) to make friends with
native tribe and quickly falls in love Neytiri, a beautiful alien, Parker ______(use) his cruel extermination tactics, forcing Jake to take a stand – and fight back in an epic battle for the fate of Pandora.

2. Change the sentences below to negative and interrogative forms:

a) Mark and Jane are studying Italian now.
Neg.:__________________________________________________________
Int.: ____________________________________________________________

b) Jennifer is playing guitar on TV at this moment.
Neg.: __________________________________________________________
Int.: ___________________________________________________________

c) The child is crying at this moment.
Neg.: __________________________________________________________
Int.: ___________________________________________________________

d) It is raining cats and dogs now.
Neg.: __________________________________________________________
Int.: ___________________________________________________________

3. Write sentences using the Simple Present and Frequency of adverbs
(different adverbs for each sentence):

a) eat chocolate -
_____________________________________________________________

b) study Math -
_____________________________________________________________
4. Underline the correct verb form:

a) They (speak - speaks) English fluently.
b) Charles doesn’t (know - knows) how to use the computer.
c) My brother (don’t like – doesn’t like) his job.
d) Sarah (studyes – studies) in the morning.

5. Complete the sentences with Present Continuous:

a) Rhyan _____________________ television in her apartment. (watch)
b) After the lesson, we _____________________ some lunch. (have)
c) I ____________________ a new novel at this moment. (write)
d) They _________________a magazine article now. (read)
e) The telephone ________________ at this moment. (ring)

6. What’s the difference between Simple Present and Present Continuous?
Give an example (in English).
_______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

7. Join the sentences below using the genitive case. Follow the example

a) The student has a pen. The pen is on the table.
____The student’s pen is on the table._________________________

b) The man has a car. The car is in the garage.
______________________________________________________________

c) My friends had a party. The party was fun.
_____________________________________________________________

d) The women have kids. The kids are playing.
______________________________________________________________

e) India has a population. The population is very large.
______________________________________________________________

f) The children have a mother. The mother is over there.
_____________________________________________________________

