

#ESTUDOEMCASA

AULA N.º	5	DISCIPLINA(a) Inglês
ANO(s)	5.º e 6.º	
APRENDIZAGENS ESSENCIAIS	<ul style="list-style-type: none"> • Compreender textos simples sobre assuntos do seu interesse. • Entender perguntas que são feitas e informações que são dadas. 	

Título/Tema(s) da Aula

Tarefas/ Atividades/ Desafios

1. Read the text.

Meet Anna Applecore

My name's Jane and this is my friend Anna. Her nickname is Anna Applecore because she is always eating apples.

Anna is short and slim. She's got long red hair and green eyes. She's got a smile on her face because she is always happy.

In the photo she is wearing a T-shirt and shorts because she loves sports. She isn't wearing earrings because she doesn't like jewellery.

Anna is very funny and makes everyone laugh. I think she always looks great.

2.º ciclo/5.º ano X
2.º ciclo/6.º ano X

2. Answer the questions about the text.

2.º ciclo/5.º ano X
2.º ciclo/6.º ano X

2.1. What's the name of Jane's friend?

2.2. Why is she called 'Anna Applecore'?

2.3. What is her hair like?

2.4. What is she wearing in the photo?

3. What do they look like? Read the text and label the picture with their names.

2.º ciclo/5.º ano X
2.º ciclo/6.º ano X

Jane is between Sean and Betty. She's got dark hair. Sean is next to Jane and he's got fair spiky hair. Sue is between Mark and Daniel. She's got short dark hair and she wears glasses.

Betty is between Jane and Mark. She's got long fair hair. Mark is next to Sue and he's got short straight hair and a goatee. Daniel is next to Sue. He's tall and has got glasses.

1. Sean 2. _____ 3. _____ 4. _____ 5. _____ 6. _____

4. Describe each person using the words given (use the text to help you).

2.º ciclo/
5.º ano
2.º ciclo/
6.º ano

X
X

4.1. tall / thin
long / curly / hair
brown / eyes

4.2. short / thin
straight / blonde / hair
blue / eyes

4.3. tall / thin
short / grey / hair
blue / eyes

5. Look at the table and complete the sentences with the correct form of the verbs *to be* or *to have got*.

	Eyes				Height	
	green	blue	brown	black	tall	short
Ben	X	✓	X	X	✓	X
Vlad	✓	X	X	X	✓	X
Maria	X	X	✓	X	X	✓
Luana	X	X	✓	X	✓	X
Yan	X	X	X	✓	X	✓

2.º ciclo/
5.º ano
2.º ciclo/
6.º ano

X
X

Example: Ben has got blue eyes. He hasn't got brown eyes.
Ben is tall. He isn't short.

- 5.1. Vlad _____ green eyes. He _____ brown eyes.
- 5.2. Luana and Maria _____ brown eyes. They _____ blue eyes.
- 5.3. Ben and Vlad _____ short. They _____ tall.
- 5.4. Yan _____ green eyes. He _____ black eyes.
- 5.5. Maria and Yan _____ short. They _____ tall.

6. Look at the table again and complete the sentences with the correct form of the verbs *to be* or *to have got*.

Example: Has Ben got blue eyes? Yes, he has.
Is Ben short? No, he isn't.

- 6.1. _____ Maria and Yan _____ green eyes? No, they _____.
- 6.2. _____ Yan _____ black eyes? Yes, he _____.
- 6.3. _____ Luana and Ben short? No, they _____.
- 6.4. _____ Vlad tall? Yes, he _____.
- 6.5. _____ Ben _____ brown eyes? No, he _____.
- 6.6. _____ the girls _____ brown eyes? Yes, they _____.