

Lesson 05 - Life goes on

Objetivos

- Conhecer o vocabulário relativo à *Funeral Services* reconhecendo sua escrita e sua pronúncia.
- Retomar o uso do *Present Perfect Simple*, identificando sua pronúncia e escrita e o uso das preposições *For*, *Since* e *How long*.
- Identificar o uso do *Present Perfect* e do *Past Simple*, empregando a forma verbal adequadamente de acordo com o contexto.

Here we go!

1. Taking his father's ashes

Carlton goes back to the Funeral Home the next day to get his father's ashes. The owner, Chuck's father, answers the door. He has no idea that his son and friends used the establishment to perform a fake ceremony. Carlton and Chuck's father end up having an argument. A while after, Chuck receives a call from his father, asking him what happened in their family business the day before.

Talking about funeral services is not very comfortable, but there are some words and expressions that we should know in order to face any kind of situation which may come up.

In this lesson you are going to study the vocabulary related to funeral, the prepositions *For* and *Since* and the question word *How long*. After that, you are going to study the difference between *Present Perfect Simple* and *Past Simple*, and how to use the *Present Perfect Simple* to refer to a finished action with a result in the present.

In the Out Loud section you are going to study the pronunciation of the prepositions *For* and *Since* with the words that come after them.

Warming up

2. Back to the Funeral Home

When Carlton goes back to the Funeral Home, he meets Chuck's father and asks for his father's ashes. Read and listen to their conversation:

Integrated media

Clique na mídia *Misunderstanding* e assista o momento em que Carlton conversa com o pai do Chuck.

Chuck's father: Hello, what can I do for you? We're not open, son.

Carlton: Oh, I'm sorry. My name's Carlton Jackson... I just came to get my father's ashes, like I was told to yesterday.

Chuck's father: Yesterday? We weren't even open yesterday.

Carlton: There must be some kind of mistake. May I speak to the manager?

Chuck's father: I'm the manager and the owner.

Carlton: What do you mean? I spoke to the manager yesterday. He's a tall, thin young man with dark hair. How long have you been the owner of this place?

Chuck's father: I've always been the owner.

Carlton: Don't you have the record of the ceremonies that take place here?

Chuck's father: Look, I've been in the funeral business for over twenty years, don't teach me how to do my job. Of course I have the records! But I'm telling you there was no ceremony yesterday! None!

Carlton: That can't be right! You're lying! Let me in, this is very weird!

Chuck's father: Cool down, son. Please leave before I call the police.

Audio

In this conversation, Carlton and Chuck's father used vocabulary about funeral services. In the following topic you are going to study some of the main words related to documents, people, places and objects involved in this situation.

3. Getting the hang of it

3.1 Funeral services

Carlton foi buscar as cinzas de Frank; contudo, o pai de Chuck ficou aborrecido quando ele questiona sobre os registros das cerimônias que ocorrem na casa funerária. Acompanhe na tabela a seguir algumas palavras relacionadas a esse tipo de cerimônia e enriqueça seu vocabulário:

Death Certificate

A legal paper signed by the doctor, stating the cause of death or any other necessary information.

Cemetery

An area of ground where the bodies are buried.

Casket

Also known as coffin, it's a long box made of wood, metal or plastic to bury the person.

Cremation

A process which uses heat to reduce the body to ashes.

Flowers Racks and Stands

Wooden or metal racks and stands to display flowers around the casket.

Grave

A hole in the ground for the purpose to bury the body.

Audio

Medical Examiner

A government official who is able to investigate the circumstances of death.

Mourner

People who attend a funeral but are not related to the deceased.

Urn

A container into which the cremated remains are kept. It is usually made of wood, metal or marble.

Learning activity

Talking to Chuck's father
Funeral vocabulary

Quanto mais amplo e rico é seu vocabulário, melhor você transita entre as habilidades que envolvem dominar um idioma: *listening*, *speaking*, *reading* and *writing*. Após estudar este novo grupo de palavras, pratique o conteúdo realizando as atividades *Talking to Chuck's father* e *Funeral vocabulary*.

No tópico a seguir você irá estudar o *Present Perfect Simple* associado às preposições *for* e *since*.

3.2 Present Perfect Simple - For and Since

Na Lesson 04 você estudou a estrutura e alguns dos principais usos do *Present Perfect Simple*. Nesse tópico, você estudará dois usos específicos deste tempo verbal: um deles com a preposição *For* que indica a duração em que uma atividade se desenvolve e o outro com a preposição *Since*, que indica o ponto inicial de uma atividade.

No diálogo que você acompanhou, o pai de Chuck disse a Carlton que estava no ramo de funerais há mais de vinte anos. Para isso, ele utilizou o *Present Perfect Simple* e a preposição *For*, com o sentido de **haver** (há quanto tempo) em português. Observe novamente a frase do pai de Chuck:

I've been in the funeral business **for** over twenty years.

Sempre que queremos dizer **há** quanto tempo uma ação ocorre, utilizamos a preposição *for* juntamente com o *Present Perfect Simple*. Ou seja, *For* descreve a **duração** da atividade. Veja outros exemplos:

My parents have been married for thirty years.
Pres. Perf for

We've lived in this house for a week.

My sister has studied English for one semester.

He's waited for the doctor for an hour.

Além de *For*, podemos utilizar a preposição de tempo *Since* para indicar **desde quando** a ação ocorre, ou seja, seu ponto inicial no tempo. Observe as frases:

Chuck's father has been in the funeral business since 1995.
Pres. Perf since

My parents have been married since October 1979.

We've been friends since kindergarten.

My sister has studied English since February.

He's waited for the doctor since 5 o'clock.

Nas frases interrogativas, para perguntar há quanto tempo ocorre uma ação, utiliza-se a *wh-question* *How long*. Relembre uma parte do diálogo entre Carlton e o pai de Chuck:

Carlton

How long have you been the owner of this place?

Chuck's father

I've always been the owner.

Audio |

Observe outros exemplos de perguntas com *How long + Present Perfect Simple*:

Question	Answer
How long has Sarah worked as a waitress?	She's worked as a waitress for over a year .
How long have Carlton and Sarah known each other?	They've known each other for a few days .
How long has Carlton been in Canada?	He's been in Canada since last week .

Learning activity

*Present Perfect forms
For or Since?
How long have you...?*

Você estudou o uso do *Present Perfect Simple* em conjunto com as preposições *For* e *Since*. Além disso, também pôde observar a construção de perguntas utilizando *How long + Present Perfect Simple*. Considerando o que foi estudado até então, realize as atividades *Present Perfect forms; For or Since?* e *How long have you...?*

Para melhor compreender o *Present Perfect Simple* e o *Past Simple*, no tópico a seguir você estudará as diferenças entre eles.

3.3 Present Perfect Simple vs. Past Simple

Tanto o *Present Perfect Simple* quanto o *Past Simple* referem-se ao passado. Contudo, o *Present Perfect Simple* não usa marcações exatas de tempo. Ele trata de um passado indefinido, ou seja, ações que iniciaram no passado e acontecem até o presente momento. Já o *Past Simple* é um passado finito e refere-se a uma ação terminada. Veja alguns exemplos:

Present perfect simple	Past simple
My parents have been married for thirty years.	My parents were married for thirty years.
A primeira frase diz que meus pais são casados há trinta anos, e a segunda que eles foram casados por trinta anos.	
Chuck's father's been in the funeral business since 1995.	Chuck's father was a constructor in the 70's.
Na primeira frase, o pai de Chuck está neste ramo desde 1995, enquanto que a segunda frase diz que ele foi um empreiteiro na década de 70 .	

Present perfect simple

Past simple

Bruno's **been** to Europe a couple of times.

Bruno **went** to the USA last month.

A primeira frase diz que Bruno **esteve** na Europa algumas vezes, e a segunda diz que ele **foi** aos Estados Unidos **mês passado**.

My sister's **studied** English for one semester.

My sister **studied** Japanese last year.

A primeira frase diz que minha irmã **estuda** inglês há um semestre, enquanto que a segunda frase diz que ela **estudou** japonês **no ano passado**.

I've **lived** in this house for all my life.

I **lived** in that apartment before I got married.

A primeira frase diz que eu **moro** nesta casa por toda a minha vida, e a segunda diz que eu **morei** naquele apartamento **antes de me casar**.

My fiancé and I **have seen** that movie several times.

My fiancé and I **saw** a great movie **yesterday**.

A primeira frase diz que meu noivo e eu **vimos** aquele filme várias vezes, enquanto a segunda diz que nós **vimos** um ótimo filme **ontem**.

Stella and I **have known** each other for over ten years.

Stella **knew** her husband when they **were** in high school.

A primeira frase diz que Stella e eu nos **conhecemos** há mais de dez anos, e a segunda diz que ela **conheceu** seu marido quando **estavam** no ensino médio.

Audio

É importante observar que o *Present Perfect Simple* não determina as datas dos eventos relatados, enquanto o *Past Simple* utiliza, na maioria das vezes, *time expressions*, como *last month*, *last year* e *yesterday* que definem o tempo da ação. Após estudar a diferença entre estes dois tempos verbais, pratique este conteúdo com as atividades *Past Simple or Present Perfect Simple?* e *Past Simple and Present Perfect Simple in context*.

Learning activity

Past Simple or Present Perfect Simple?
Past Simple and Present Perfect Simple in context

O *Present Perfect Simple* possui outro uso. No tópico a seguir você irá conhecê-lo.

Audio |

3.4 Present Perfect Simple - a finished action with a result in the present

O *Present Perfect Simple* também é utilizado para nos referirmos a ações que aconteceram no passado e têm resultado ou relevância no presente. Observe o diálogo entre um taxista e o passageiro:

Taxi Driver	It's \$7,00.
Passenger	Oh my God! I've lost my documents!

Quando o passageiro utiliza o *Present Perfect Simple*, a frase indica que ele **perdeu os documentos** em algum momento não definido no passado e que **percebeu isso naquele momento** e **ainda não os encontrou**.

Em outras palavras, é como se houvesse três etapas na ordem dos acontecimentos:

- a ação ocorre em algum momento do passado não definido,
- há a percepção que o fato se deu e
- há a constatação de que esta situação se mantém a mesma e/ou influencia o presente.

Porém, quando usamos o *Past Simple* há um outro contexto:

Taxi Lost & Found girl	May I help you?
Passenger	Yes, I lost my documents yesterday.

A expressão em destaque indica que o passageiro usou o *Past Simple* para informar a perda dos seus documentos no dia anterior.

Learning activity

Past Simple and Present
Perfect Simple
Choose the best option

Em síntese, o *Present Perfect Simple* é usado para expressar ações que ocorreram em algum tempo não definido no passado e com relevância no presente. Com este conteúdo é possível realizar as atividades *Past Simple and Present Perfect Simple* e *Choose the best option*.

No próximo tópico você estudará como resulta a pronúncia das preposições *For* e *Since* com as palavras seguintes a elas em uma frase.

Out loud

3.5 For and since

Quando **“for”** é utilizado para expressar um período de tempo, é comum usar a expressão **“for a long time”**. Neste caso a pronúncia de **“for”** junta-se à letra **“a”** gerando um único som. Escute o exemplo:

Audio

I've lived in this house **for a** long time.

I've lived in this house for a long time.

Escute outros exemplos com a palavra **for**. Observe que ela junta-se ao som da vogal da palavra seguinte:

You've studied for a whole day, now you can go home .

He's lived in Canada for a few months.

I've waited for you for hours.

Nesse último exemplo, a palavra *hours* assume o som da vogal “o” porque a letra “h” não tem som.

Essa união de sons também pode acontecer com a expressão “for at least”. Escute o exemplo:

I've been there **for at least** three times.

Quando **“since”** é utilizado, seja para expressar o início de uma ação, acontecimento ou estado, sua pronúncia fica um pouco abreviada como se a palavra terminasse na letra “c” que possui som de “s”. Escute as frases abaixo e observe:

I've been waiting **since** 8 o'clock.

I've known him **since** last trip to the USA.

Learning activity
For and Since

Estar atento a particularidades na pronúncia de algumas palavras ajudará você a aperfeiçoar seu *speaking*. Para tanto, realize a atividade *For and Since* para praticá-la.

Catching a glimpse

4. Funeral ceremonies

Integrated media

Acesse a mídia Funeral Ceremonies para escutar este texto.

Funeral ceremonies may vary according to religious beliefs, but some attitudes are common sense.

After being told about the death of a person, it is expected that you express sympathy and attend the funeral. If you are just an acquaintance, you should introduce yourself before paying your respects to the family. In case you are not able to attend the funeral, a note or card to the deceased's family is a welcome gesture. In most memorial services, friends and loved ones usually stand and speak about the deceased, sometimes telling funny stories or just saying how much they are going to be missed, as a way of honoring them.

Black dress is no longer a must-do; however, you should wear subdued or darker hues. The more conservative people look, the better it is.

You can send flowers either to the Funeral Home prior to the funeral or the family residence, but check whether this is appropriate or not. Florists often know the best choice depending on the context.

After the ceremony, the family invites their relatives and some friends for some food and beverage at their home.

5. That's a wrap!

In this episode there was a misunderstanding between Carlton and Chuck's father when he goes to the funeral home and they talk about his father's ashes and the funeral ceremony the day before.

To express the vocabulary and expressions related to funeral ceremonies, verbs in the *Present Perfect Simple* and *Past Simple* were used. You studied that *Present Perfect Simple* refers to an action that started in the past and is either still in progress or has influence in the present. However, the time when it happened is not defined. On the other hand, when you use *Past Simple* the time is known and it refers to an action which has already happened and is finished.

After that, you studied the *prepositions* and the *adverbs* used with the *Present Perfect Simple*.

Next lesson you are going to review all the contents you have studied so far in order to consolidate your learning.

