

Lesson 15 - Having fun in the city

Objetivos

- Reconhecer nomes de locais e atividades de lazer, ouvindo e associando o vocabulário à imagem;
- Relatar atividades de lazer realizadas em um momento específico do passado, utilizando o *Past Simple*;
- Perguntar sobre atividades de lazer realizadas em um momento específico do passado, utilizando o *Past Simple*;
- Expressar ações no *Past Simple* fazendo uso da pronúncia correta do sufixo *-ed*.

Here we go!

1. What did you do over the weekend?

Finais de semana são tradicionalmente períodos dedicados à diversão. Ainda que se tenha que estudar ou mesmo trabalhar, algum tempo, por menor que seja, é utilizado para relaxar. Assim, quando a semana inicia, uma das perguntas mais frequentes que fazemos e ouvimos é *So, what did you do over the weekend?* Para responder a esta pergunta, você conhecerá o vocabulário referente aos locais de diversão, como *theme parks*, por exemplo.

Nesta aula você também verá alguns verbos regulares e irregulares que permitirão que você fale sobre ações ocorridas em um momento específico no passado utilizando o *Past Simple*.

Warming up

2. Having fun in the city

Audio

Dube ainda está bastante deprimido depois da discussão entre ele e Christine. Billy, preocupado, tenta animar o amigo levando-o para passear em um *theme park*. Em alguns momentos da conversa, os garotos se referem a ações ocorridas no passado, acompanhe o diálogo a seguir.

Integrated media

Acesse a mídia Theme Park para acompanhar a conversa entre Dube e Billy.

A-Z

Glossary

Overreacting: exagerando

Chill out: espairecer

Womanizer: cafajeste

Billy: You didn't get the message, did you?

Dube: It's not that easy, Billy. I had everything planned, and she tells me that she's leaving town!

Dube: I had everything planned, and she tells me that she's leaving town!

Billy: Maybe you're overreacting; maybe it's not that big of a deal.

Dube Yeah, I do need to cool down.

Billy: You should go for a ride on the roller coaster.

Dube: Yeah, it is winter, but if it's open, I'll go. It's a great way to chill out. Aren't you coming?

Billy: Nah, I'm going to meet Carly at the Ferris wheel.

Dube: What a womanizer. See ya around.

Billy: Goodbye, chap.

Os *theme parks* são locais de entretenimento onde muitas pessoas buscam diversão em seus momentos de descanso. Existem outras atividades de lazer que podemos realizar e outros lugares que podemos visitar *on weekend*. Acompanhe o vocabulário relacionado a *fun places*.

3. Getting the hang of it

3.1 Fun places

Quando se trata de diversão, existem vários locais onde as pessoas reúnem-se em seu *leisure time*. Veja alguns deles a seguir:

Audio

Party

The movies

Theater

Park

Amusement park

Theme park

Concert

Flea market

Garage sale

Glossary

Leisure time: tempo de lazer

Party: festa

The movies/cinema: cinema

Theater: teatro

Park: parque

Amusement park:

parque de diversões

Theme park: parque temático

Concert: concerto; show

Flea market: mercado de pulgas

Garage sale: venda de garagem

No diálogo que você acompanhou, Dube e Billy conversaram sobre algumas atrações que Dube poderia experimentar para tentar se descontrair um pouco. Veja, a seguir, o vocabulário referente a atrações oferecidas em um *amusement park* ou em um *theme park*:

Ferris wheel

Roller coaster

Water rides

Dark rides

Glossary

Ferris wheels: roda-gigante

Roller coaster: montanha-russa

Water rides: tobogãs

Dark rides: trem fantasma

Learning activity
Fun weekend

Audio

Com este vocabulário você poderá encontrar com maior facilidade um lugar para se divertir. Teste sua aprendizagem realizando a *Activity Fun weekend*. Um *park* é um local convidativo para realizarmos diferentes *leisure activities*, a seguir acompanhe alguns verbos relacionados a este tema.

Glossary

To play: brincar
To play a musical instrument: tocar instrumento musical

To play game: jogar
+ jogo/esporte

To cycle: pedalar;
andar de bicicleta

To jog: correr

To hike: fazer (uma) caminhada

To skate: patinar

To roller-skate: patinar
(sobre rodas)

To sail: velejar

3.2 Leisure activities

Neste tópico você poderá relembrar alguns verbos associados à *leisure activities*. Nos exemplos que acompanham, os verbos estão no passado, pois se tratam de ações que já aconteceram. Acompanhe a seguir alguns verbos regulares:

To play

I played with my dog this morning.

To play (a musical instrument)

He played guitar last night.

To play game

We played some board games on Sunday.

To cycle

He cycled from home to work last Monday.

To jog

She jogged for an hour after school.

To hike

They hiked in Scotland last spring.

To skate

She skated beautifully at championship.

To roller-skate

He roller-skated along the street.

To sail

They sailed for hours yesterday.

To ski

He skied for down the montain at a high speed.

To surf

I surferd in Hawaii last summer.

To dance

We danced a lot at the party.

Audio**A-Z****Glossary**

- To ski:** esquiar
- To surf:** surfar
- To dance:** dançar
- To listen to:** escutar
- To watch:** assistir
- To paint:** pintar
- To cook:** cozinhar
- To visit:** visitar
- To walk:** caminhar

To listen to

This morning I listened to music in my bedroom.

To watch

He watched a horror movie on Saturday.

To paint

He painted a plate of fruit on canvas.

To cook

They cooked a delicious dinner.

To visit

You visited your friends last weekend.

To walk

I walked a lot yesterday.

Na tabela a seguir listamos alguns verbos irregulares:

To swim

She swan at the beach yesterday

To run

They ran the marathon on friday.

To read

I read a great book last weekend.

A-Z**Glossary**

- To swim:** nadar
- To run:** correr
- To read:** ler

Audio

Glossary

To write: escrever**To do:** fazer**To sing:** cantar**To go (somewhere):**

ir a (algum lugar)

To go out: sair (socialmente)**To go shopping:** ir fazer compras

To write

He wrote emails to his friends in the USA.

To do

She did some yoga exercises in the afternoon.

To sing

They sang together at the party.

To go (somewhere)

She went to the movies on Sunday.

To go out

My friends and I went out last night.

To go shopping

She went shopping for clothes last week.

Aproveite para lembrar, conforme visto na *Lesson 11*, que você pode utilizar a combinação verbo *To Go* + *activity* para referir-se a atividades físicas e alguns esportes. Quando você estiver falando no passado, o *Go* é o verbo que indicará este tempo. Observe:

Present

Past

to go dancing**went dancing****to go swimming****went swimming****to go sailing****went sailing**

Learning activity
Extended holiday
Fun with friends

Agora que você já relembrou e conheceu mais alguns verbos relacionados a *leisure activites*, chegou a hora de exercitá-los! Acesse as *Activities Extended holiday* e *Fun with friends* para praticar essas novas palavras e expressões.

No tópico a seguir você conhecerá o tempo verbal *Past Simple*, usado quando queremos nos referir a ações que aconteceram no passado.

3.3 Past Simple - affirmative form: regular verbs

No domingo à noite, Carly conversa com Christine sobre o que fez durante o final de semana. Veja:

Christine: So, Carly, what did you do over the weekend? Did you go out on Saturday?

I didn't see you or Rosa all weekend!

Carly: Yeah, I know... Well... On Saturday it was snowing, so I stayed home.

Christine: Ahan...

Carly: On Sunday the weather got better, there was even a bit of sunshine, so we went to Six Flags Park.

Christine: Ahan... the amusement park... Did you try all the rides?

Carly: Some were closed for winter, but we had a ride on most attractions and we enjoyed the park so much... and I went on the Ferris wheel with Billy!

Christine: Hmm...

Carly: What about you? How was your weekend?

Christine: It was terrible... I decided to stay in my bedroom all weekend and avoid Dube. On Saturday I read a book, listened to some music and I watched TV, but everything reminded me of him. Then on Sunday I slept all morning and in the afternoon I wrote an article. At night I went to bed quite early. I didn't have lunch or dinner. I thought of my miserable life all night long when I finally slept! I didn't call my family as well....

Carly: Oh, I'm sorry... but a calm weekend was important for you to organize your plans.

Christine: It truly was! And... did you hear anything from Dube?

Carly: Yes, I did!

Audio

Carly e Christine estão referindo-se a ações que aconteceram *over the weekend*, por este motivo, os verbos que designam estas ações estão no passado.

Você já viu na *Lesson 14*, ao estudar o *Past Simple*, que este tempo verbal se limita a **ações concluídas** e que ocorreram **em um momento determinado** (quer dizer, sabido ou conhecido) **e específico**. Seus verbos dividem-se em dois grupos, *regular* e *irregular*. Aos verbos regulares acrescenta-se a terminação -ed. Já os irregulares assumem diferentes conjugações.

Em português, dizer: "Eu fui ao cinema" e "Eu fui ao cinema ontem", não implica utilizar tempos verbais diferentes, é apenas uma questão de se dar mais informação. Já em inglês, o fato de especificar **quando** (no passado) a ação ocorreu indica o uso do *Past Simple*. Observe o exemplo:

Nós dançamos no pub **ontem**.

We **danced** at the pub yesterday.

No exemplo que você acaba de ler, o uso do advérbio de tempo **yesterday** indica que a oração deve empregar o *Past Simple*. E *danced* por ter a terminação -ed pertence ao grupo dos *regular verbs*.

É necessário um pouco de atenção à escrita dos **regular verbs** ao acrescentar-se o -ed, pois podem acontecer modificações. Observe:

Se o verbo já termina em "**e**", não é necessário repeti-lo: apenas acrescenta-se "**d**". Por exemplo:

Infinitive	Past simple
cycle	cycled
skate	skated

Se o verbo terminado em "**y**" for precedido por uma vogal, apenas acrescenta-se o -ed. Entretanto, se ele terminar em "**y**" precedido por uma consoante, retira-se o "**y**" e acrescenta-se -ied. Observe:

Infinitive	Past simple
play	played
study	studied

Se o verbo tem uma sílaba e suas três últimas letras são a sequência consoante + vogal + consoante (CVC), antes de o -ed ser acrescentado repete-se a última letra do verbo. Verifique:

Audio

Infinitive	Past simple
stop	stopped
drop	dropped
jog	jogged
plan	planned

O mesmo ocorre se o verbo tiver as seguintes características: duas sílabas; suas três últimas letras forem uma sequência de consoante + vogal + consoante (CVC); a sílaba tônica (*stressed syllable*) for a última. Por exemplo:

Infinitive	Past simple
regret	regretted

Se o verbo termina em “**ic**”, acrescenta-se “**k**” antes do -ed. Por exemplo:

Infinitive	Past simple
panic	panicked

As regras apresentadas se aplicam aos verbos regulares. A seguir você conhecerá a conjugação de alguns verbos irregulares do *Past Simple*.

3.4 Past Simple - affirmative form: irregular verbs

Em relação aos **irregular verbs**, é inevitável ter que memorizar suas formas de *Past Simple*. Para estudá-las, os verbos podem ser organizados em grupos, de acordo com a escrita. Acompanhe:

Getting on

Acesse a mídia Irregular Verbs - Past Simple para ter acesso a uma lista mais completa de verbos irregulares no passado. Para escutar a pronúncia dos verbos, acesse o Dicionário Cambridge online em <http://dictionary.cambridge.org/>

- Verbos que não mudam sua forma:

INFINITIVE	PAST SIMPLE	PORTUGUÊS
to cost	cost	custar
to cut	cut	cortar
to fit	fit	servir; caber
to hurt	hurt	ferir; machucar; doer
to let	let	deixar; permitir
to put	put	colocar
to quit	quit	deixar; abandonar (uma atividade)
to read	read	ler
to shut	shut	fechar

- Verbos que mudam sua forma:

INFINITIVE	PAST SIMPLE	PORTUGUÊS
to begin	began	começar
to break	broke	quebrar
to bring	brought	trazer
to build	built	construir
to buy	bought	comprar
to choose	chose	escolher
to drink	drank	beber
to eat	ate	comer
to feel	felt	sentir
to fly	flew	voar
to forget	forgot	esquecer
to get	got	conseguir
to give	gave	dar
to have	had	ter; possuir
to hide	hid	esconder
to know	knew	saber; conhecer
to leave	left	sair; deixar

INFINITIVE	PAST SIMPLE	PORTUGUÊS
to lose	lost	perder
to make	made	fazer
to meet	met	encontrar (pessoas)
to pay	paid	pagar
to ride	rode	andar
to say	said	dizer
to see	saw	ver
to sell	sold	vender
to send	sent	enviar
to show	showed	mostrar
to sing	sang	cantar
to sit	sat	sentar(-se)
to sleep	slept	dormir
to speak	spoke	falar
to spend	spent	gastar (dinheiro) / passar (tempo)
to take	took	pegar
to teach	taught	ensinar
to tell	told	contar
to think	thought	pensar; achar
to understand	understood	compreender
to wake	woke	acordar
to wear	wore	vestir; usar
to write	wrote	escrever

Após estudar diversos verbos no *Past Simple*, é importante praticá-los para que você possa utilizá-los de maneira adequada. Por isso, acesse as *Activities Weekend* e *24h out*. No próximo tópico você estudará a forma negativa e interrogativa do *Past Simple*.

Mind the gap

O verbo *Ride* acompanha vários substantivos quando se quer dizer que "andamos de alguma coisa", por exemplo: *ride a bike, ride a horse, ride the roller coaster*.

Mind the gap

O verbo *To take*, ao ser acompanhado por diferentes substantivos, assumirá diferentes sentidos.

Veja:

*take a bus
take a medicine
take a shower
take photos
take a look*

Learning activity

*Weekend
24h out*

3.5 Past Simple - negative and interrogative forms

Audio

Nas Lessons anteriores você estudou o *Present Simple* e o uso do verbo auxiliar *do*. Antes de conhecer o auxiliar do passado, veja alguns exemplos do uso deste *auxiliary verb* no presente:

Present Simple		
Affirmative	Negative	Interrogative
They go to the park on Sundays.	They don't go to the park on Sundays.	Do they go to the park on Sundays?
She enjoys the rides on the roller coaster.	She doesn't enjoy the rides on the roller coaster.	Does she enjoy the rides on the roller coaster?

Para formar o *Past Simple*, substitui-se **do** (*auxiliar verb no presente*) por **did** (*auxiliar verb no passado*).

No diálogo a seguir, Christine não contém sua curiosidade, e pergunta a Carly sobre Dube. Observe o modo como as ações do passado estão sendo contadas:

Mind the gap

Wanna é uma forma abreviada de *want to*, utilizado em contexto informal.

Christine: And... did you hear anything from Dube?

Carly: Well.... I know he's pretty upset! He went to the theme park with Billy. He didn't really enjoy the rides! They talked about you... and Dube misses you, but he didn't like your reaction at the restaurant... He won a duck toy at the high striker and threw it away.

Christine: I also didn't like the fact but he doesn't want me to go to NY. See, I don't wanna hear from Dube anymore! And I didn't want that stupid duck toy anyway...

Carly: O... K...

Observe que na pergunta de Christine sobre Dube ela utilizou *did*, que está posicionado antes do sujeito. Veja:

Audio

| Did you **hear** anything from Dube?

Já nas frases negativas, as garotas usam *didn't* que é a contração de *did* junto à partícula negativa *not*. Verifique:

| He **didn't** really **enjoy** the rides!

A tabela a seguir sintetiza o uso do *Past Simple* nas formas **afirmativas** (uso dos verbos regulares e irregulares), **negativas** (uso do *didn't* e verbo no infinitivo) e **interrogativas** (uso do *did* antes do sujeito e verbo no infinitivo):

Affirmative	Negative	Interrogative
He went to the theme park.	He didn't go to the theme park.	Did he go to the theme park?

Chegou a hora de praticar os conteúdos estudados até este momento. Para isso, realize as *Activities Victor's trip*, *Carly and Billy* e *Rosa's trip*! O final *-ed* dos verbos no *Past Simple* possui variações quanto a sua pronúncia. Este será o tema abordado no tópico a seguir.

Learning activity
Victor's trip
Carly and Billy
Rosa's trip

Out loud

3.6 Pronunciation of -ed endings

Os sons da língua materna muitas vezes influenciam a forma como as pessoas pronunciam os da língua estrangeira. No caso do português e do inglês, o final *-ed* dos verbos regulares costuma gerar um pequeno problema para os brasileiros, pois ele não é pronunciado como se imagina ou como é nossa tendência natural, quer dizer, como se fosse “êd” ou “éd”.

Existem três possíveis pronúncias para o final *-ed*, e qual delas deve ser utilizada depende do som final do verbo no infinitivo. Observe:

- Verbos terminados em som de / -n - m - r - b - v - g - w - y - z ou ditongos têm o final *-ed* com a pronúncia de /d/.

Audio |

Infinitive	Past Simple
to call	called
to clean	cleaned
to perform	performed
to repair	repaired
to comb	combed
to live	lived
to tag	tagged
to allow	allowed
to cry	cried
to buzz	buzzed
to play	played

- Verbos terminados em *p - k - s - ch - sh - f - x* têm o final *-ed* com a pronúncia de /t/.

Infinitive	Past Simple
to stop	stopped
to look	looked
to miss	missed
to watch	watched
to wash	washed
to stuff	stuffed
to mix	mixed

Verbos terminados em *t* e *d* têm o final *-ed* com a pronúncia de /id/.

Infinitive	Past Simple
to end	ended
to add	added
to hunt	hunted
to need	needed
to fold	folded
to sound	sounded
to count	counted

Audio

Repetir essas palavras ajudará a aperfeiçoar a sua pronúncia. Após exercitar seu *listening* e seu *speaking*, acompanhe uma breve descrição sobre a tradição dos parques temáticos nos Estados Unidos.

Catching a glimpse

4. Theme parks in the USA

One of the favorite leisure activities for American people and for tourists visiting the USA is going to an *amusement park* or a *theme park*. They consist of a group of entertainment attractions, rides, and other events in a location for the enjoyment of large numbers of people. In common language, the terms *theme park* and *amusement park* are often synonymous. However, a theme park can be regarded as a distinct style of amusement park. A

A-Z

Glossary

- To be regarded:** ser considerado
Landscaping: paisagismo
Buildings: prédios
To range: variar
Smaller: menor(es)
Simpler: mais simples
Have emerged: surgiram
Admission fees: taxa de entrada
No charge: sem pagar
To purchase: comprar, adquirir
Either... or...: ou... ou ...
Exchange method:
método de troca
Token: ficha (tipo moeda)
To charge: cobrar
Single: único/a
As often as: tão frequentemente (tantas vezes) quanto
Wish: querer
Fare on sale: tarifa à venda
Entire: inteiro
The newest: as atrações mais novas
Holders priority: prioridade aos portadores

theme park has landscaping, buildings, and attractions that are based on one or more specific themes or stories, such as a movie, comics or cartoon characters and even wild and sea animals.

The amusement park industry's offerings range from large theme parks such as *Walt Disney World* and *Universal Studios Hollywood* to smaller and medium-sized theme parks. Even simpler theme parks aimed at smaller children have emerged, such as *Legoland*. Traditional amusement parks now also have these competition areas in addition to their thrill rides.

Amusement parks survive from admission fees paid by guests attending the park, and their profit is complemented by parking fees, food and beverage sales and souvenirs.

Practically all amusement parks operate using one of two admission principles: *pay-as-you-go* or *pay-one-price*. In amusement parks using the *pay-as-you-go* scheme, a guest enters the park at little or no charge. He/she must then purchase rides individually, either at the attraction's entrance or by purchasing ride tickets (or a similar exchange method, like a token). On the other hand, an amusement park using the *pay-one-price* scheme will charge guests a single, large admission fee. The guests can then use most of the attractions in the park as often as they wish during their visit. A daily admission pass (day pass) is the most basic fare on sale, but there are season tickets which offer admission for the entire operating year (plus special privileges for the newest attractions), and express passes (or VIP) passes which give holders priority in the lines for popular attractions.

5. That's a wrap

Enquanto visitavam o theme park, num domingo, Dube conversou com Billy sobre seu desentendimento com Christine. A partir dessa situação você conheceu algumas palavras relacionadas ao universo de um *amusement* ou *theme park*. Ainda no *theme park*, Billy encontrou Carly e eles também conversaram sobre a situação de Dube.

Na segunda, Carly comenta com Christine que viu Dube no parque e ela fica curiosa para saber mais detalhes sobre o que aconteceu. Nessa conversa elas utilizaram verbos no *Past Simple*. Com este tempo verbal é possível falar de ações que aconteceram num momento determinado no passado. Você também estudou alguns verbos regulares e irregulares no *Past Simple*, bem como o uso do *did* para compor frases interrogativas e negativas.

