
 COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO

Student: __ Série/Turma: ______

Módulo DEINGLÊS

3o ANO - Noturno

UNIDADES:

I, ii, iii, iv

VespERTINO

Inglês em 5.160

lições...

 COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO

Student: __ Série/Turma: ______

CONTEÚDO PROGRAMÁTICO ENSINO MÉDIO =3º ANO Índice

I UNIDADE* 1. PRONOMES PESSOAIS (CASO RETO) 04

2. VERBO TO BE (PAST TENSE) 04

3. QUESTION TAGS 06

4. TABELA PRONOMINAL REVISÃO 08

5. PAST CONTINUOUS 10

6. SIMPLE PAST (LISTA DE VERBOS) 14/15/16

II UNIDADE* 1. PRESENT PERFECT TENSE 23

2. PAST PERFECT TENSE 25

3. PRONOMES INTERROGATIVOS 26

4. PRONOMES RELATIVOS 27

5. PLURAL DE SUBSTANTIVOS 28

III UNIDADE* 1. COMPARAÇÃO DE ADJETIVOS / SUPERLATIVO 30

 2. VOZ PASSIVA 31

3. IMPERATIVO 32

4. PRONOMES INDEFINIDOS 33

5.DETERMINANTES 34

IV UNIDADE * 1.SENTENÇAS CONDIC IONAIS (IF CLAUSES) 35

2. USO DA FORMA WOULD 37

3. VERBOS MODAIS (CAN, MAY, HAVE TO, MUST, SHOULD) 38

* Assuntos contextualizados incluindo orações afirmativas, negativas,

interrogativas e Question-tags. Uso de advérbios de freqüência.

ASSUNTOS PARA RECUPERAÇÃO/ 2016 *

1. TABELA PRONOMINAL.

2. SIMPLE PAST (VERBOS REGULARES E IRREGULARES)

3. PRESENT PERFECT.

4. COMPARAÇÃO DE ADJETIVOS

5. SENTENÇAS CONDICIONAIS.

6. VERBOS MODAIS.

 * Assuntos contextualizados incluindo orações afirmativas, negativas, interrogativas e

question-tags. Uso de advérbios de frequência.

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 3

DATAS DAS AVALIAÇÕES / 2016
(TESTES / AVALIAÇOES GERAIS)

UNIDADES I UND II UND III UND IV UND

COMPONENTES

CURRICULARES
TESTE AG TESTE AG TESTE AG TESTE AG

PORTUGUÊS

INGLÊS

HISTÓRIA

GEOGRAFIA

BIOLOGIA

MATEMÁTICA

QUÍMICA

SOCIOLOGIA

FÍSICA

REDAÇÃO

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 4

01 –Pronomes Pessoais

(Caso Reto) REVIEW

2. Verbo To Be
PastTense

I UNIDADE

Conhecimento básico para o aprendizado

do inglês. Saber utilizá-los é o primeiro

passo para um bom e eficiente aprendizado.

 I (eu)

 You (você, tu)

Singular He (ele)

 She (ela)

 It (ele, ela, neutro) *

 We (nós)

Plural You (vós, vocês)

 They (eles, elas)

São palavras utilizadas conforme abaixo:

1. Com a função de sujeito de orações:

Ex.: She is sick // You are a student.

2. Para substituir termos da oração com

função de sujeito.

Ex.: Helen likes grapes.

She likes grapes.

Os pronomes aparecem em lugar do nome

(substantivo) ou de um grupo nominal. São

utilizados quando não se quer repetir o nome

por este ser muito óbvio.

*O pronome IT, além de substituir um

nome (objeto ou animal), no singular, tem

também a função de sujeito de

expressõesimpessoais. Usa-se o pronome IT

para não se deixar o verbo sem sujeito.

Neste caso, ele não deve ser traduzido.

Ex.:

1) It is raining. (Estáchovendo.)

2) It is late (Estátarde.)

3) It is a hot day. (É um diaquente)

EXERCISE 01

Substitua os sujeitos pelos pronomes

correspondentes:

1) My sisters = _____________

2) The dogs and me = _____________

3) The Lord = _____________

4) Richard and Douglas = _____________

5) My brothers = _____________

6) The black shirts = _____________

7) Margareth and I = _____________

8) Susie and Anna = _____________

9) Joseph and the car = _____________

10) The yellow boat = _____________

11) My grandfather = _____________

12) The nurse = ______/______

13) * The mice = _____________

14) The postman = _____________

15) My book = _____________

16) The tigers = _____________

17) You and I = _____________

18) My pants = _____________

19) My closet = _____________

20) Their horses = _____________

21) Your house = _____________

22) My netbook = _____________

23) The Browns = _____________

24) The policemen = _____________

25) Your toys = _____________

26) My dog = _____________

Verbo de muita importância para o

aprendizado da língua inglesa. Além dos

significados básicos de ser e estar, ele é muito

usado nos sentidos de ficar,continuar e

permanecer.

TO BE - PAST TENSE

AfirmativeNegative Interrogative

Be Expert!

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 5

I was I wasn’t Was I?

You were You weren’t Were you?

He was He wasn’t Was he?

She was She wasn’t Was she?

It was It wasn’t Was it?

We were We weren’t Were we?

You were You weren’t Were you?

They were They weren’t Were they?

Exemplo:

A Peter was a good student.

IA Was Peter a good student?

N Peter wasn’t a good student.

IN Wasn’t Peter a good student?

QTA= wasn’t he?

QTN= was he?

Exemplos:

1. John was my friend.(John era meu amigo.)

2. They were American actors.

(Eles eram atores americanos.)

3. I was a student. (Eu era um estudante.)

4. Peter was a teacher.

(Peter era um professor.)

5. Mary and Suzy were friends.

(Mary and Suzy eramamigas.)

OBS: Algumas siglas utilizadas nas aulas:

A Oração afirmativa

N Oração negativa

IA Oração interrogativa afirmativa

IN Oração interrogativa negativa

QTAQuestion-tagda oração afirmativa

QTNQuestion-tagda oração negativa


EXERCISE 02

Complete with the Verb To Be in the Past:

1) You__________________ doctors.

2) Mariaand Silvia ____________ painters.

3) Mycats ________________ fast. (-)

4) They ____________________ nurses.

5) ________________ you a teacher?

6) I ___________________ a teacher. (-)

7) The cat ______________ on the bed.(-)

8) My brother __________________ tall.

9) My cousin _________________ thin.

10) ____________ my uncletall?

11) My aunt ________________ fat. (-)

12) My books _______________ dirty.(Sujo)

13) My notebook _______________big.

14) Your bike _______________ broken. (-)

15) The grey elephant __________ small.(-)

16) My red cars ____________ broken.

17) My friends _______at the Supermarket.

18) Their parents __________ at home now.

19) Werethe cowgirls fast?

A we B sheC you D they E he

20)



EXERCISE 03

Com as letras abaixo, forme algumas palavras,

em inglês, com mais de duas letras.

A You B He C She

D They E It

¿Study!

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 6

Muitas vezes, ao terminarmos uma

frase, (afirmativa ou negativa) acrescentamos-

lhe uma pergunta. Essa pergunta não pede uma

informação, mas na verdade, quer a

confirmação do que se acabou de declarar ou

quer que o ouvinte concorde com a opinião

emitida.

Ex.: Você gosta de sorvete, não gosta?

Eles não foram para o clube ontem, foram?

Em inglês, a pergunta no final da oração

recebe o nome de questiontag (tag =

acréscimo, arremate) / Exemplos:

a) He was an actor, wasn’t he?

 + -

b) You weren’t a doctor, were you?

 - +

c) The dog wasn’t sick, was it?

 - +

d) The blue car is very expensive, isn’t it?

e) Mary was sick, wasn’t she?


Obs: Naquestion-tag só poderá aparecer o

pronome pessoal referente ao sujeito

da oração.


EXERCISE 04

Do the Question-tags below:

01) Paul was a tall man, ________________?

02) You weren’t good friends, ___________?

03) Sheila wasn’t a student, _______?

04) That car was very fast, __________?

05) The pens were broken, ____________?

06) You and Robert are dancers, _______?

07) __________________,weren’t you?*

08) _______________________, werewe?*

09) _____________________,wasn’t he?*

10) _____________________, were they?*

11) That bike wasn’t clean, _____________?

12) Vera and Paula were dentists, ________?

13) Coffee washot, ________________?

14) * English is easy, __________________?

15) Mike and Susanwere happy, __________?

16) The rabbit was fast, ______________?

17) My father wasn’t sad, ______________?

18) My pens were beautiful, ____________?

19) Douglas and Jorge were strong, ________?

20)*The dog Rex was fast, _____________?

EXERCISE 05

Marque e complete as orações com

alternativacorreta:

01) Marcos and I ______________ happy.

AamBisCwereDwasn’tEam not

02) Helena and Rita ______________ sad.

Awere is Bweren’t Cis Dthey Ewasn’t

03) ______________ Peter a student?

AIsBYou CAren’t DWas E Am

04) My dogs ________________ hungry.

A is B am C it D isn’t Eweren’t

05) You and I ______________ doctors.

Aweren’tB am C is D am Eam are

06) The car __________inside the garage.

A aren’t Bam Cwas D are Eit

07) “Mr. Silva: Your fish ______ ready!”

A aren’t Bwasn’t C am D are Eit

EXERCISE 06

01) Paula / Jane / The cats

A She / She / It B They / They/ They

C She / She / They D She / You / It

E They / She / They

02) Ana Maria was a tall girl.

A Ana Maria was a tall girl?

B Maria Ana was a tall girl?

CWas Maria Ana a tall girl?

DWas Ana Maria a tall girls?

EWas she a tall girl?

03- QUESTION-TAGS

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 7

4. Verbo To Be - Past Tense

03) Com as palavras abaixo, forme uma oração

com o verbo To Be, no passado simples:

a) To be / My cats / sick.

b) To be / ? / The bike / clean

c) To be / My book / - / in my bag.

Questões 4, 5 e 6: Marque a alternativa

relacionada com a ilustração:

4)

5)

6)

TEXT: A TRIP

Jack: - Hi, John!

John: - Hi, Jack!

Jack: - Welcome back! How was your trip?

John: - Oh, It was fantastic! I had a

wonderful time!

Jack: - Where were you?

John:- I was in Las Vegas, Miami Beach,

 Washington and New York.

Help: A trip = Uma viagem

Had = Passado do verbo To have = ter

EX ER CIS E 0 7

Escreva na lacuna a alternativa que completa

as orações

01) My dogs and I _____________ happy.

Ais Bwas Cisn’t Dweren’t Eam

02) Peter _________________ player.

Awas Bhe Cam Dare Eisn’t are

03) My legs _________________ dirty.

Aaren’t is Bis Cisn’t Dyou Ewere

04) The buses _______________ clean.

A isn’t B am C were D is E are is

05) My dogs ________________ smart.

A isB am C isn’t D were Eare is

06) My father ____________ sad.

A are B am C were D was Eweren’t

07) My book ____________ on the table!

A isn’t B am Cweren’t D was E are

08) The teachers _________ in classroom!

A isBam C were D was Ewasn't


EXERCISE 08

Do sentences with TO BE, in the Past Tense:

01) Tobe / sick / Martha / not

02) To be / clean / The kitchen

03) a mechanic / Roger / ? / to be

04) To be / expensive / This restaurant

05) To be / good / You and I / friends.

 

 
A Painter B Bike

C Cold D To fly

ETo think

ASmall BIce

CGreen DGas

ENot cold


ATo love

BTo eat

CTo write

DTo jump

ETo drink

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 8

 

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 9

EXERCISE 09


General Review.

Use o gabarito para marcar as questões:

(Obs.: Este é um possível modelo de gabarito

de testes e avaliações gerais.)

01) Peter and I _____ students.

A isn’t B wasn’t C am D am not Eis

02) The dogs ______ fast.

A was B weren’t C you Dis Eisn’t

03) Peter / The black cats / My friends

A He / They / He B You / They / She

C He / It / They DThey / We / He

EHe / They / They

04) The Silvas _______ at home!

A wasB they C wasn’t D is Earen’t

05) “Pronome” no singular…

A Rick and I B Are CYou DThey E We

06) Usado para animais e objetos, no plural…

A It B They CYou DWe EHe

07) You and I ________ friends!

A aren’t not B is C wasn’t

D am not Ewere not

08) The men ______ running!

A is B was C no D weren’t Eam

09) The mice / The car / The oxen

A It / It / It B They / It / They

C They / They / It D They / It / It

EThey / You / They

10) The toy story is very good!

A She B It C He D You EThey







EXERCISE 10

Usando a Tabela Pronominal, resolva as

questões abaixo:

1) Speak to ______.

A he B you C she D I E me

2) ___ am going to tell ____ a story.

A I / he B He / you C She / him

D I / you E me / her

3) Peter sits behind ______.

Ahe BI Cher Dwe Eshe

4) ______ is studying with _____.

A I / we B She / us C She / we

D I / they E He / I

5) _____ are going to the club.

AHe BUs CHim DWe EShe

6) She is playing with________.

Ahim Bhe Cshe Dthey Ewe

7) The windows are open. Close _____.

Ashe Byou Cher DI Ethem

8) I’m going to meet ________.

Ashe Bhim Che Dthey Ewe

9) The door is close. Open _______.

A you B them C she Dit E him

10) Listen to ______.

A she Bhe Cher DI Ethey

11) Mary loves ________.

A him Bshe C we D theyE I

12) Do you want to talk to _______?

A we B us Cthey Dhe E she

13) Does she like _______?

A we B he Cyous D they E us

14) Does he like _______?

A they B he C I D her E we

15) She doesn’t like _______.

Athem Bhe Cwe D I Eshe 

A A

E

A A AA A A A A

B B B B B B B B B B

C C C C C C C C C C

D D D D D D D D D D

E E E E E E E E E

Â¬ ­ ¯ ° ± ² ³ ´ µ

¿You needtostudy!!

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 10

5. PAST CONTINUOUS

FOOTPRINTS

One night a man had a dream. He dreamed

that he was walking along the beach with the

Lord, and he began to see scenes from his life.

For each scene, he notice two set of

footpirnts in the sand, one belonging to him

and the other to the Lord.He notice that

sometimes along the path of his life there was

only one set of footprints, and that it

happened exactly when he was having some

kind of trouble.

This really bothered him and he asked

the Lord about it, “Lord, why did you leave me

when I needed you most? I can’t understand

why you left me in times of trouble. Exactly

when I needed you near me, you were not

there”.

The Lord answered him, “My son, my

precious child, I love you and I never left you.

When you were in trouble, during the hard

times of your life, when you see only one set

of footprints, it was then that I carried you”.

 (Author unknown)

Vocabulary…To notice =notar, perceber

path = caminho, trilha / Set = conjunto

Tobother = incomodar / most = mais

Conjugação:

I WAS

drinking

talking

walking

lastnight!
YOU WERE

HE / SHE /

(IT)
WAS

WE

YOU

THEY

WERE

Usa-se o passado contínuo com:

1) Ações que estavam acontecendo em um

determinado momento no passado:

 Ex.: I was working last night.

It was raining all the afternoon.

2) Ação que aconteceu enquanto outra

acontecia.

Ex. While were crossing the street yesterday,

we heard the explosion.

E.: I was cleaning the kitchen when my mother

arrived

3) Em ações paralelas: quando duas ações

aconteceram num mesmo momento do passado:

Ex.: While I was studying, my brother was

cooking.

OBSERVAÇÕES:

OBS1: Verbos terminados em apenas um “E”

perdem esse ”E” ao acrescentarmos ING.

Towrite = writing

Verbos terminados em “EE” apenas

acrescenta-se o ING.Toagree =agreeing

OBS2: Verbos terminados em “CVC”

 (Consoante – vogal – consoante)

1) Com uma sílaba: Dobra-se a consoante final

e acrescenta-se ING: Torob = robbing

(roubando)

2) Com duas ou mais sílabas: Dobra-se a

consoante final apenas se a última sílaba for

tônica e acrescenta-se ING:
To stop= stopping /To get= getting

To shop = shopping/To swim =swimming

EXCEÇÃO: Verbos terminados em X e W nunca

são dobrados.

 To fix = fixing (concertando)

OBS3: Verbos terminados com “IE” troca-se

o “IE” por “Y” antes de acrescentarmos o

“ING”.

 To die =dying (morrendo)

OBS4: O verbo SKI dobra o “I” no

 acréscimo de “ING”. Ex. Skiing

EXERCISE 11

Do the form ING at the end of the verbs:

1) To run ___________________

2) To sit ___________________

3) To eat ___________________

4) To cut ___________________

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 11

5) To read ___________________

6) To speak ___________________

7) To go ___________________

8) To do ___________________

9) To fly ___________________

10) To sleep ___________________

11) To drink ___________________

12) To shine ___________________

13) To give ___________________

14) To buy ___________________

15) To play ___________________

16) To study ___________________

17) To be ___________________

18) To drive ___________________

19) To fight ___________________

20) To make ___________________

21) To spend ___________________

22) To read ___________________

23) To do ___________________

24) To visit ___________________

25) To say ___________________

26) To work ___________________

27) To carry ___________________

28) To look ___________________

1) Verbo que indicam percepção visual,

degustativa, etc:

 To see (Ver) // To hear (ouvir)

 To taste (degustar) // To smell (cheirar)

2) Verbos que indicam posse:

 Toown(possuir) // tohave (ter)

To belong (pertencer) // To owe (dever)

3) Verbos que expressam sentimentos,

emoção:Tolove(amar) // to like (gostar) //

To hate (odiar) // to want (querer) //

Towish(desejar)

4) Verbos que indicam um processo de

intelecção, ou seja, o uso do intelecto.

 Toremember (lembrar-se)

 Toforget (esquecer-se)
 To understand (entender)

 To know (saber) // To think (pensar)

FORMAS DO PAST CONTINUOUS

Exemplo:

A=Suzywas drinking a beer yesterday.

IA=Was Suzy drinking a beer yesterday?

N=Suzy wasn’t drinking a beer.

IN=Wasn’t Suzy Regina drinking yesterday?

QTA= isn’t she? QTN = is she?

EXERCISE 12
Use the ING form of the verbs:

1) He ___________________the lesson.

 (To study)

2) You _____________________ now.

 (To read)

3) Susan __________________the door.

 (To open / not)

4)We _________________ sandwiches.

(To eat)

5) _____ Bob ____________ a shower?

 (To take)

6) They ______________the homework.

(To do / -)

7) You and I ______________ the windows.

 (To close)

8) _____ Martha and Rick _________ now?

 (To play)

Be careful...Alguns verbos não

podem ser usados no Present/Past

Continuous. São os verbos “PEPSI”...

Percepção // Posse // Sentimentos//

Inteligência

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 12

9) We _________________ our mother.

 (To help)

10) My sister ______________ the kitchen.

 (To clean)

EXERCISE13

Change to the interrogative and negative:

1) She is going to the farm.

N______________________________

I______________________________

2) We are doing our exercises.

N______________________________

I______________________________

3) The children are playing in the yard.

N______________________________

I______________________________

4) Alice is drinking a Coke.

N______________________________

I______________________________

5) The boys are studying now.

N______________________________

I______________________________

EXERCISE 14

Form sentences with P. Continuous:

1) To drink / Mary / soda

2) To drive / Marcos / fast.

3) To write / ?/ You and I / letters

4) To walk / Susana and I / on the street

5) To do / The students / their work

EXERCISE 15

01) Meg and I _____ English.

Ais peaking

Bspeaking

Cdo speaking

Dwere speaking

Eam speaking

02) Look! It is ______ to rain.

Aeating

Bplaying

C driving

Dwriting

Ebeginning

03) Was Ms. Jones teaching English?

AYes, Ms. Jones wasn’t.

B Yes, she was.

C No, she was.

DYes, she does.

EYes, we were teaching English.

04) ____ she ________ her lesson?

ADoes / studying

B Is / eating

C Wasn’t / studying

DAre / speaking

EIs / study

05) The Browns __________ ball now.

Aweren’t playing

B is playing

C playing

Dnot playing

Eare playing not

06) Wereyour friends at home?

ANo, they are.

B No, they weren’t.

C Yes, they weren’t.

DYes, they do.
ENo, they don’t.

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 13

07) You and I ________ a book.

Awas reading

Bnot reading

Creading

Dreading

Ewere reading

08) _____they ______ pizza?

AWas/eating

BEating/not

CAm/drinking

DWere/eating

Ewas/eateding

09) Mary ________ the kitchen!

Acleaning not

Bwas cleaning

C isn’t cleaning

Dnot cleaning

Ecleaning

10) We ___________ tennis now.

Aplaying

Baren’t playing

C is playing

Dplaying not

Edoesn’t playing

EXERCISE 16

01) Meg and I ________ English.

Awasspeaking

Bwere speaking

Cis speaking

Dspeaking

Earen’t not speaking

02) Look! It __________ to rain.

Awas eating

B was playing

C was beginning

Dwaswriting

Ewas shining

03) Was Ms. Jones teaching English?

AYes, Ms. Jones wasn’t.

BYes, she wasn’t.

CNo, she wasn’t.

DYes, she is.

EYes, we were teaching English.

04) ____ she ________ her lesson?

AWas/studying

BIs/eating

CIs/study

DAre/speaking

EIsn’t/studying

05) The Browns ________ ball.
Aare isn’t playing

Bis playing

Cwere playing not

Dwas not playing

Ewere playing

06) Were your friends walking?

ANo, they weren’t.

BNo, they aren’t.
CYes, they weren’t.

DYes, they do.
ENo, they were.

07) You and I ______ in the park yesterday.

Aare running

B am running
Cwere running

Daren’t not running
Erunning

09) ____ my friends ____ English last week?

AAre / studying

B Were / studying
CWas / studying

DIs / studying
EWasn’t / studying

10) My dogs________ meat now!

AAre / eating

B Were / eating
CWas / eating

D Is / eating
EWasn’t / eating

11) Where?

You

needtothink!!

U
AAir BLake CStreet

DPlants EPlane

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 14

SIMPLE PRESENT VERBOS REGULARES
 01 02 03 04 05
Infinitive Present S.Past Past participle Translation
1. To answer answer/s answered answered responder

2. To arrive arrive/s arrived arrived chegar

3. To ask ask/s asked asked perguntar

4. To call call/s called called chamar

5. To care care/s cared cared cuidar

6. To carry carry/ies carried carried carregar

7. To check out check/s out checked out checked outverificar

8. To close close/s closed closed fechar

9. To cry cry/cries cried cried chorar

10. To dance dance/s danced danced dançar

11. To decide decide/s decided decided decidir

12. To dream dream/s dreamed dreamed sonhar

13. To enjoy enjoy/s enjoyed enjoyed divertir-se

14. To enter enter/s entered entered entrar

15. To fish fish/es fished fished pescar

16. To fix fix/fixes fixed fixed consertar

17. To guess guess/es guessed guessed adivinhar

18. To hate hate/s hated hated odiar

19. To help help/s helped helped ajudar

20. To hunt hunt/s hunted hunted caçar

21. To iron iron/s ironed ironed passarroupa

22.To kill kill/s killed killed matar

23.To kiss kiss/es kissed kissed beijar

24.To like like/s liked liked gostar

25.To live live/s lived lived morar/viver

26.To love love/s loved loved amar

27.To look look/s looked looked olhar

28.To look at look/s at looked at looked at olhar para

29.To look for look/s for looked for looked for procurar

30. To marry marry/ies married married casar-se

31. To move move/s moved moved mover

32.To need need/s needed needed precisar

33.To open open/s opened opened abrir

34.To paint paint/s painted painted pintar

35.To plant plant/s planted planted plantar

36.To play play/s played A played jogar/tocar

37.To prepare prepare/s prepared prepared preparar

38.To pull pull/s pulled pulled puxar

39.To push push/es pushed pushed empurrar

40.To rest rest/s rested rested descansar

41.To spell spell/s spelled spelled soletrar

42.To share share/s shared shared dividir

43.To show show/s showed showed mostrar

44.To start start/s started started começar

45.To stop stop/s stopped B stopped parar

46.To study study/ies studied A studied estudar

47.To talk talk/s talked talked conversar

48.To travel travel/s traveled traveled viajar

49.To train train/s trained trained treinar

50.To try try/ies tried tried tentar

51.To use use/es used used usar

52.To wait wait/s waited waited esperar

53.To walk walk/s walked walked andar

54.To wash wash/es washed washed lavar













































































OBSERVAÇÕES:

A Quando o verbo termina

em “Y” precedido de vogal,

acrescentamos “ED”

Ex.:To destroy = destroyed

Quando o verbo termina

em “Y” precedido de

consoante, trocamos o “Y”

por “I” e acrescentamos

“ED”.

Ex.: To marry = married

B Quando o verbo termina

em CVC (consoante / vogal

/ consoante), a consoante

final é dobrada.

Ex.: To stop = stopped

C É usado também comoverbo

auxiliar nos tempos: Simple Present

(Do para as pessoas I, You, We, You

e They e Does para as terceiras

pessoas do singular: He, Shee It) e

Simple Past (Did para todos os

pronomes pessoais.)

To do (fazer) X To make

(fazer)

C To do = fazer (habilidade

mental)

 Ex.: Do a translation.

 Do an equation.

D To make = fazer

(habilidade física)

Ex.: 1. Make a cake.

2. Make a castle in the sand.

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 15













































































VERBOS IRREGULARES
 01 02 03 04 05
Infinitive Present S.Past Past Participle Translation

1. To be am/is/are was/were been ser/estar

2. To become become/s became become tornar-se

3. To begin begin/s begun began começar

4. To bring bring/s brought brought trazer

5. To build build/s built built construir

6. To buy buy/s bought bought comprar

7. To catch catch/es caught caught pegar

8. To choose choose/s chose chosen escolher

9. To come come/s came come vir

10. To cut cut/s cut cut cortar

11. To do do/es did C done fazer

12. To drink drink/s drank drunk beber

13. To drive drive/s drove driven dirigir

14. To eat eat/s ate eaten comer

15. To fall fall/s fell fallen cair

16. To feed feed/s fed fed alimentar

17. To feel feel/s felt felt sentir

18. To find find/s found found encontrar

19. To fly fly/ies flew flown voar

20. To forget forget/s forgot forgotten esquecer

21. To forgive forgive/s forgave forgiven desculpar

22. To get get/s got got /gotten conseguir

23. To give give/s gave given dar

24. To go go/es went gone ir

25. To go out go/es out went out gone out sair

26. To grow up grow/s up grew up grown up crescer

27. To hang hang/s hung hung pendurar

28. To have have/has had had ter

29. To hear hear/s heard heard ouvir

30. To hide hide/s hid hidden esconder

31. To know know/s knew known saber

32. To leave leave/s left left deixar

33. To lose lose/s lost lost perder

34. To make make/s madeD made fazer

35. To meet meet/s met met encontrar

36. To put put/s put put colocar

37. To read read/s read read ler

38. To say say/s said said dizer

39. To see see/s saw seen ver

40. To sing sing/s sang sung cantar

41. To sit sit/s sat sat sentar

42. To sleep sleep/s slept slept dormir

43. To speak speak/s spoke spoken falar

44. To spend spend/s spent spent gastar

45. To steal steal/s stole stolen roubar

46. To swim swim/s swam swum nadar

47. To take take/s took taken tomar/pegar

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 16

Indica uma ação que aconteceu em

um tempo definido no passado.

 Para se interrogar ou negar uma

oração no Simple Past, usamos os

auxilares DID e DIDN´T, respec-

tivamente.

Conjugação no Simple Past

 Verbo Toplay (Jogar, brincar,...)

I played (Eu joguei)

You played (Tu jogastes)

He played (Elejogou)

She played (Ela jogou)

It played (Ele / Ela jogou)

We played (Nósjogamos)

You played (Vósjogastes)

They played (Eles/elasjogaram)

EXEMPLO: VerboTo Work(Trabalhar)

A He worked last week.

IA Did he work last week?

N Hedidn’twork last week.

IN Didn’t he work last week?

QTA didn’t he?

QTN did he?

O passado simples é composto de verbos

regulares e verbos irregulares. Os verbos

regulares caracterizam-se pelas ter-

minações ED ou IED. (Ver lista de verbos).

EXERCISE 17

Fill the blanks with Past Tense of the verbs:

1) You ______________ yesterday (To sing)

2) She _______ her bed last week. (To make)

3)They ________ a cold last Winter.(To have)

4) Susy ________ to SP last week. (To come)

5) I _______ my homework last week .(To do)

6) Renato ___________ her last Sat.(To see)

7) We _______ a juice yesterday.(To drink)

8) I ________ a sandwich last Friday.(To eat)

9) He ____ up at 7 o’clock yesterday.(To get)

10) I _______________ yesterday. (To run)

Advérbios de tempo usados no Simple Past.

Yesterday = Ontem

A long time ago = Hámuito tempo atrás

 day = dia/week = semana

 Last month = mês / year = ano

(Último/a) century = século

 Sunday, Monday,

 Tuesday, Wednesday,

 Thursday, Friday,

 Saturday.

 In 1992.

 A week, four hours ago

Exemplos:

1)I saw Sandy last week.

(Eu vi Sandy semana passada.)

2) I met you last Saturday.

(Eu te encontrei no ultimo Sábado)

EXERCISE 18

Do affirmative sentences with the Past

Tense:

1) To play /You and I/yesterday/tennis

2) To eat / Robert / fish / last week

3) To walk /They / at Shopping/yesterday




Quando utilizamos os auxiliares para

interrogar e/ou negar, o verbo principal

volta à forma normal ou infinitiva sem To.

6. SIMPLE PAST

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 17

EXERCISE 19

1) Qual o verbo irregular?

ATo play BTo speak CTo work

DTo walk ETo show

2) *Mary _____ Marcos a long time ago.

Alikeded B painted C worked

D loved E showed

3) *Peter ___ to buy a new car yesterday.

A wanted B ate C spoken

 D lived E played

4) John _____ some grapes yesterday.

Awrote Bate C spoken

D lived E played

5) Robert _________ at home last week.

Abuys B had C helped

D liked E was

EXERCISE 20

Change into Simple Past. Use some adverb.

1) You speak German.

2) They see her.

3) We eat pizza.

4) You go to the club.

5) You read magazines.

6) They have a big house.

7) We study English.

8) We play soccer.

9) She calls Martha.

10) The windows are open.

EXERCISE 21

Form sentences as indicated in the 

Past tense. (Tipo questão avaliação)

A) To study / Susie / English

A _____________________________

IA ____________________________

N______________________________

IN_____________________________

QTA _____________________

QTN _____________________

B) To eat / fish / Marcos

IN_____________________________

QTA _____________________

QTN _____________________

C) To buy / Douglas / a car



IA_____________________________

QTA _____________________






COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 18

EXERCISE 22

 Find some verbs and write them below.

REVIEW

EXERCISE 23
Automobiles

 The world has changed a lot since the last

decades of the 19th century: with the

invention of the automobile, places have

become closer and man has travelled farther.

 In the 20th century, automobiles brought

deep changes to the cities. Cars crowded the

streets and took the place of the old

carriages.

The 501s and the 60’s represented the

greatest days of the automobile. But an oil

crisis occurred during 70’s. Gasoline became

more expensive. Large automobile companies

worried about it and began to work on the “car

of the future”.

Cars in the future will be more economical,

lighter, and smaller than they are today. They

will use different forms of energy: electric,

solar, and many others. These new forms of

energy will cause less pollution than gasoline

and will be cheaper.
(Inglês Graded English, Ed. Moderna)

Vocabulary:

Since = desde //closer = mais perto

Farther = muito mais longe

Deep = profundo(a)

COMPREHENSION TEXT

Answer in Portuguese.

01) O autor diz que o mundo mudou nas últimas

décadas do século XIX com a invenção do

automóvel. Como?

02) Quais foram as consequências da crise do

petróleo na década de 1970?

03) Destaque um verbo irregular do texto:

04) Write T for true, and F for False accor-

ding to the text:

a) () The automobile was invented in the

20th century.

b) () The greatest days of the automobile

happened in the last decades of the

19th century.

c) () In the 20th century, the automobile

substituted the old carriages.

d) () The large automobile companies

started to worry after the oil crisis that

occurred during the 70’s.

e) () In the future cars will be more

economical than they are today.

05) Match the columns according to the text:

(1) Cars in the future

(2) With the invention of the automobile

(3) The new forms f energy

(4)An oil crisis

(5) Our cars

() are heavier than the “cars of the future”.

() occurred in the 70’s.

() will be lighter than they are today.

() man travelled farther.

() will be cheaper than gasoline.

05

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 19

06) Find the opposites:

01) A lot () Less

02) Close () Small

03) Deep () Cheap

04) More () Equal

05) Expensive () Far

06) Large () A little

07) Begin () First

08) Different () Heavier

09) Lighter () Finish

10) Last () Shallow

 EXERCISE 24

Forme orações no Simple Past, com as palavras

abaixo:

01) To eat / The dog / meat/ last week

02) slowly / Mary and Peter/ to drive/yesterday

03) To study / Marcos / History/last Friday

04) To play / The girl / piano/ last week

05) To fly / the birds / in the sky/yesterday

06) To read/ books/ the students/ last month

07) To watch / TV / we/ last Sunday

08) To go / the boys / the movie/last week

 EXERCISE 25


Faça a interrogativa das orações abaixo:

1) They ate fish last month.

2) Martha drank a soda last week.

3) * They were at the supermarket yesterday.

4) You and I spoke English last Tuesday.

5) You planted a tree last week.

6) He went to the movie last Saturday.

 EXERCISE 26

1. Did you like cheese?

A resposta correta é…
A No, I didn’t like them.B No, I didn’t like we.

C No, I didn’t like it.D Yes, I like him.

EYes, I like them.

2. Dog / Martha and Silvia / Paul (Revisão)

A Do / Does / Do BDoes / Does / Does

C Does / Does / Do DDoes / Do / Does

E Do / Do / Does

3. Peter and I ________ fish last Saturday.

Adrank Bate Cfly Deated Ewas

4. Who’s the spy?

AHe Bit CShe DWe EI

6. O auxiliar Did, não é usado com…

ADouglas and I BSusie and Helen

CMybrother Dare EThey

 EXERCISE 27

Do the Question Tag below:

01. She needed to take a shower, _______ ?

02. You bought some fruits, _____________?

03. Paul went to São Paulo, _____________?

04. They didn’t like pizza, ______________?

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 24

8) A big bus ________________________

against the wall of my house. (To crash)

9) We __________________ the answer in

this exercise. (To find)

10) She ______________________ English.

 (To study)

11) Rick _______________________ in that

company since August, 1998. (To work)

12) I _______________ English.(To speak)

USO DE ADVÉRBIOS NO PRESENT PERFECT

1. ALREADY = Já (Usado antes dos verbos)
(Usado em orações afirmativas/interrogativas)

Ex.: I have already studied my lesson.

2. NEVER = Nunca(Usado em orações

negativas)Ex.: I have never been in São Paulo.

3. SINCE = Desde
Ex.: I have studied Englishsince 2005.

4. YET = Já, ainda não

(Usado em orações negativas e no final)
Ex.: - Have they already arrived?

 -No, they haven’t arrived yet.

5. EVER = Já
(Usado em orações interrogativas)

Ex.: Have you ever been in São Paulo?

6. JUST = Indica quando uma ação acaba de

acontecer.
Ex.: I have just arrived here.

7. FOR = Durante, há.

(Indica a duração da ação.)
Ex.: We have lived here for 10 years.



EXERCISE 35

Form sentences with the Present Perfect.

1) To drink / You and I / just / orange juice

2) To travel / You and I / never /

3) To paint / She / since / the wall / Sunday

4) To be / Susana / here / a week / for

5) To wash / We / the car.

11) Have you spoken English? A resposta é…

ANo, I have. BNo, I didn’t. CNo, I haven’t.

DYes, I haven’t. EYes, you have.

12) Dog / Martha and Silvia / Paul

ADo / Does / Do B Has / Has / Has

C Did / Does / Do DDoes / Does / Do

E Has / Have / Has

TENNYSON!

 O inglês Alfred Tennyson (1809-1892)

foi o poeta nacional da era vitoriana. Em 1850

passou a ser poeta oficial e, logo depois foi

elevado à nobreza, como barão. Respeitado

pela crítica, admirado por todos, imitado por

muitos, Lord Tennyson teve o reconhecimento

dos seus contemporâneos. Só uma pessoa não

sabia quem era, já nessa altura, o nobre Barão

Tennyson...

 Alfred Tennyson was an important

English poetof great talent. When Tennyson

was young, he suffered a severe attack of

hemorrhoids. He went to see a well-known

proctologist and the treatment was so

successful that for many years he had no more

trouble. But one day, after he had become a

famous poet (and a baron), Tennyson suffered

another attack.

 Revisiting the proctologist, he expected

to be recognized as the young patient who had

become the great man. The doctor, however,

gave no signs of recognition. It was only after

the patient had bent over for examination

that proctologist exclaimed, “ Ah, Tennyson!”

(Adapted from Tennyson: The unquiet heart, by Robert

Bernard Martin.) PassWord:English 2, Amadeu Marques.)

05

10

15

20

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 25

*** VOCABULARY ***

To suffer = sofrer

To expect = esperar, contar com

To recognize = reconhecer

To Bend, bent, bent = curvar-se


COMPREHENSION QUESTIONS

Answer in Portuguese:

1) Who was Alfred Tennyson?

2) Why did the young Tennyson go to see a

proctologist?

3) How successful was the treatment?

4) When did Tennyson suffer another attack?

5) Why did he visit the proctologist again?

6) What did Tennyson expect?

7) Did the doctor recognize him at first?

8) When did the doctor finally recognize him?

O Past Perfect refere-se a uma ação

que aconteceu no passado, antes de outra

ação passada. Usamos conectivos para ligar

uma oração com a outra.

Exemplo: 1staction: The filmbeganat 8 P.M.

2nd action: We arrived at 8:30.
Join the sentences:

The film had already begun when we arrived.

Conjugação Verbal no Past Perfect.

VerboTo buy = comprar

I had bought…

You had bought…

He had bought…

She had bought…

It had bought…

We had bought…

You had bought…

They had bought…

EXERCISE 36

Complete the following sentences using the

verbs in parentheses in the Past Perfect.

1) She ________________ all the clothes

when the maid finally came. (To wash)

2) They ______ never _________ at the

seaside until they came to Rio.(To be)

3) The train _____ already _______ when

he arrived at the station. (To leave)

4) She showed me the wonderful things she

___________________. (To buy)

5) When the waiter brought our meal we

____________ a lot of bread. (To eat)

6) She thought that she _____________ a

ghost. (To see)

7) I immediately realized that I ________

__________the wrong number.(To dial)

8) Columbus believed that he __________

___________ the Indies. (To reach)

9) He soon found the man that ________

_______ him the clothes.(To sell)

10) By the time the police arrived the thieves

__________________.(To disappeared)



2. PAST PERFECT TENSE

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 26

EXERCISE 37

1) After I _____ my work, I ___ my office.

 A did / leave B was doing / left

 C had done / left D am doing / leave

E had do / left

2) Until they came to Brazil they _______.

 Awere eaten Bhad never eaten

 Cnever had ate Dnever ate

Edidn’t never eaten

3) When the ambulance arrived, the man__ .

 Ahave already died Bhad never died

 Chas never died Ddidn’t died

Ehad already died

4) We ____________ here.

 Ahas been Bare been

 Chad been Ddoesn’t been

Ehaves been

5) Paul had gone to Brazil, _________

Ahad he? Bhadn’t he? Cdid he?

D hadn’t gone he? Ehadn’t he

6) Marcos and Peter ________everything.

Ahad eaten Bhadn’t eat Chadn’t ate

Ddidn’t ate E hasn’t eaten

7) She ____________ the film

Ahad seened Bhadn’t see C didn’t seen

Dhad seen Ehasn’t saw

8) Robert and I ________ fish.

Ahad eaten

B hadn’t eat

Chadn’t ate

Ddidn’t ate

Ehasn’t eaten

Serve para formular perguntas para obter

informações.Em inglês, os interrogativos são

chamados de question-words. As perguntas

com eles elaborados são chamadas wh-
questions, pois, com exceção de how (como),

todas elas são feitas com interrogativos que

começam com WH:

1) WHO (quem)  Sujeito(Para pessoas)

Ex.: Who is that pretty girl?

 Who told you about the accident?

 Who was talking to you?

2) WHAT (o que, o qual, quais)

 Identificação de algo.

 Ex.: - What do you like to do?

- I like to play cards.

 Ex.: What did you say?

3) WHERE (onde, aonde)

 Pergunta sobre a localização de alguém ou

algo.Ex.: - Where are you, George?

 - I’m in front of the Supermarket.

4) WHEN (quando) Pergunta sobre época,

período.

Ex.: - When did you born? -OnApril, 5.

5) WHY (porquê) Pergunta sobre motivo, razão.

* OBS: Resposta: Because (porque)

Ex.: Why did you run away?

 Why don’t you come with us?

6) WHICH (qual, quais)

Sentido de escolha: entre dois ou mais.

Ex.: Which of those ladies is your mother?

I have two cars. Which do you prefer?

7) WHOSE (de quem)

Pergunta sobre posse de algo.

Ex.: Whose book is this? // Whose is thisbook

? // Whoseboots are those?

R i d d l e





EXERCISE 38

Assinale a alternativa correta:

01) ______ did the maid put my glasses?

A) Why B Where C How

DWhenE What

02) ________don’t you leave me alone?

AWhen BWhere CHow long
DWhy EWhat

03)_______ did Ann give her father for

Father’s Day?

AWhere BWhat CWhy

DHow long EWhen

3. PRONOMES INTERROGATIVOS
(The “W” Family)

Wh-questions

ARice BOnion CWhisky

DBean EWine

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 27

4. PRONOMES RELATIVOS

04) It’s good to be in my city.

 ___________ were you born?

AHow BWhich CWhat

DWhy EWhere

05) There is a reason. you should

leave us now? - Because, I can’t.

AWhen BWhich CWhat

DWhy EWhere

06) - ____ are we going to meet Susan? *

 - Tomorrow?

AWhich BWhen CWhere

DWhat EWhat

07) - ____ are we going to meet Susan? *

 - At the supermarket?

AWhat BWhen CWho

D Which E Where

Tipos de pronomes relativos:

1. Who = usado para pessoas.

Exemplo: The boy who I saw in the circus was

a mechanic.

2. Which = usado para animais e objetos.

Exemplo: The books which you are reading are

good.

3. That = usado para pessoas, animais e objetos.

The boy that I saw in the circus was a

mechanic.

The books that you are reading are good.

4. Whose=(cujo, cuja, cujos, cujas) + substantivo

5. Where = onde

Ex: Thisis the place where I met you!

EXERCISE 39

Complete with who or which:

1) The child ______ are in the play-ground in

my son.

2) The farm _________ has lake is near here.

3) The girl _____ is selling books is my friend.

4) The woman ________ is at the door is tall.

5) That’s the river _______ has a lot of fish.

6) This is the boy____ plays soccer very well.

7) The cattle ____ are over there are hungry.

8) I know the car _____ you are going to buy.

9) She saw a boy ____________is very sick.

10) I met a prince _________ was very rich.

11) People ______ come from Europe are

called European.

12) The circus _________ was in town went

westward.

13) The rabbit_____ the fox ate was Mary`s.


EXERCISE 40

Combine the sentences using who or which.

Do like the model.

A: They are horses. They drink water at that

river.

B: They are the horses which drink water at

that river.

1. These are the young boys. They are very

honest.

2. That is the farm. It has some problems.

3. This is the student. She likes to study

German.

4. This is the TV program. It is very

interesting.

5. This is my uncle. He lives on Second Street.

PLURAL OF NOUNS I

1) REGRA GERAL: Forma-se o plural dos

substantivos, geralmente, acrescentando-se

“S” ao singular: Ex.: Car = cars //

pen = pens.

5. PLURAL DE SUBSTANTIVOS

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 28

2) Os substantivos terminados em “Y”

precedido de vogal, seguem a regra geral:

acrescenta-se “S” ao singular:

Ex.: Boy = boys // Key = key

3) Os substantivos terminados em “Y”

precedido de consoante formam o plural

mudando o “Y” para “I” e acrescentando-se

“ES”. Ex.: City = Cities // Lady = Ladies

4) Aos substantivos terminados em “S”, “SS”,

“SH”, “CH”, “X”, “Z” e “O”, acrescentamos

“ES” para formar o plural.

Exceção 1: Palavras de origem grega:

Monarch = monarchs _______________

Patriarch = patriarchs ______________

Epoch = epochs ___________________

Matriarch = matriarchs ______________

Exceção 2: PHOTO = PHOTOS

PIANO=PIANOS

STUDIO = STUDIOS

NEGRO = NEGROES

EXERCISE 41

Faça o plural das palavras abaixo:

1) Glass = _______________________

2) Flash = _______________________

3) Box = _______________________

4) Tomato = _______________________

5) Beach = _______________________

6) Toy = _______________________

7) Family = _______________________

8) Watch = _______________________

9) Fox = _______________________

10) Ash = _______________________

11) Pencil = _______________________

12) Doll = _______________________

13) City = _______________________

14) Finger = _______________________

PLURAL OF NOUNS II

REGRAS ESPECIAIS

1. Substantivos terminados em “F” ou

“FE”, fazem o plural com “VES”.

Life = lives __________________

Wolf = wolves __________________

Thief = thieves __________________

Shelf = Shelves __________________

Wife = Wives __________________

Half = halves __________________

2. Substantivos de plural irregular:

a) Man = men __________________

b) Woman = women ________________

c) Child = children_________________

d) Tooth = teeth _________________

e) Foot = feet __________________

f) Goose = geese __________________

g) Mouse = mice __________________

h) Louse = lice __________________

i) Die = dice __________________

j) Ox = oxen __________________

3. Substantivos que têm a mesma forma para o

singular e para o plural.

a) Fish = fish __________________

b) Sheep = sheep _________________

c) Fruit = fruit__________________

d) Bread = bread __________________

e) Shrimp = shrimp________________

4. Especial: A palavra PEOPLE pode ter três

sentidos diferentes:

a) PEOPLE = POVO:

The Brazilian peoplelikes carnival.)

(O povo brasileiro gosta de carnaval.)

b) PEOPLES = NAÇÕES / POVOS

There are many peoples in the world.

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 29

CROSSWORDS

1. Povo // 2. Bois // 3. Pés // 4. Policiais

5. Faca // 6. Rato // 7. Pé // 8. Ratos

9. Ônibus // 10. Gelo // 11. Tomates

12. Caixas // 13. Vida // 14 . Bombeiros

15. Brinquedos // 16. Frutas // 17. Pães

18. Esposas // 19.Livros // 20. Luís Filho

 13 4

 12 1

 7

6 *

 3 2

 10

 8

 16

 14 17

 9

 5 15

 19 11

 18

 20

(Existem muitas nações no mundo.)

c) PEOPLE = PESSOAS / GENTE

There are many people in the room.

(Há muitas pessoas na sala.)

EXERCISE 42

Escreva no plural:

1) This lady is my friend.

2) Take the key.

3) I am visiting beach.

4) She likes to see her photo.

5) There is a tomato in the box.

6) A white tooth.

7) A wild mouse.

8) An old fox.

9) A green leaf.

10) She is a good girl.















EXERCISE 43

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 30

III UNIDADE

DegreesofAdjectives (Graus dos adjetivos)

01. Comparativo de Inferioridade.

FORMA: …less+ adjetivo + than…
Ex.: Mary is less intelligent thanRita.

02. Comparativo de Igualdade.

FORMA: …as + adjetivo + as…

Ex.: 1. Mary is as beautiful asRita.

2. Mary isn’tas beautiful as Rose.

3. Mary isn’tso beautiful as Rose.

03. Comparativo de Superioridade
Temos duas maneiras de fazer o comparativo

de igualdade:

1ª: Palavras (adjetivos) de uma sílaba:

FORMA: …adjetivo +er + than…
Ex.: Cold = frio

Yesterday was colder than today.

2ª: Palavras (adjetivos) com duas ou mais

sílabas.

FORMA: …more + adjetivo + than…

Exemplos:

Mary is more beautiful than Jane.

EXERCISE 44

Complete with the comparative of superiority

of the adjectives in parentheses:

01. The cap is _______________ that one.

 (new)

02. Helen is __________________ Joyce.

 (fat)

03.The club is ___________ the school.

(big)
04. Rita is _____________________ Tina.

 (old)

05. You are ____________________ Rose.

 (rich)


EXERCISE 45

Choose the correct alternative:

01) Mary is ______________ Rita.

A more taller than B more sincerer than

C more sincere than D more sincere than not

E more than sincere

02) This exercise is _____ that one.

A difficulter than

B more difficulter than

C more difficult than

Dmorerdifficulter than

E more difficult than not

03) This letter is ____ the other one.

Aimportanter

B more importanter

C more importanter than

Dimportanter than

E more important than

04) Susie is ________ Helen.

A more beautifuler than

B beautiful than

Cmorer beautiful than

D more beautiful than

E more beautiful

05) Marcos is _______ Joseph.

A more tall than B less intelligent than

C more nicer than D more stupider than

Elessintelligenter than

2.1 - Superlativo de inferioridade:

…THE LEAST + ADJETIVO…

Ex.: The new dictionary is least complete of

our library.

2.2 – Superlativo de Superioridade

…THE MOST + ADJETIVO…

Ex.: Helen is the most energetic girl in

theschool.

COMPARAÇÃO DE ADJETIVOS:
O SUPERLATIVO

1. COMPARAÇÃO DE ADJETIVOS:
Comparativo e o Superlativo

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 31

2.3 * Casos Especiais do Superlativo

2.3.1 - Alguns adjetivos (curtos) dobram a

consoante no grau comparativo e superlativo.

Exemplo:

Adjetivo Comparativo Superlativo

Big bigger than The biggest

Hot hotter than The hottest

Fat fatter than The fattest

Thin thinner than The thinnest

2.3.2 – Adjetivos terminados em “Y” precedido

de consoante, tiramos o “Y” e acrescentamos

IEST.

Ex.: Easy = The easiest of all.

 Pretty = The prettiest of all.

2.3.3 – Comparativos Irregulares

Good = The best // Bad = The Wrost

EXERCISE 46


Use o superlativo de inferioridade:

01. Harol is _____________________

in the classroom. (intelligent)

02. You are talking about ____________

__________________ fact of the problem.

(important)

03. My father is sitting on _________

___________________ chair of the room.

(comfortable)

04. This is ________________________

picture in the art gallery. (small)

05. This exercise is _________________

_______ that I have done. (hard)

06. That is _______________________

_______ student of them all. (short)

07. This is ____________________

______ sculpture in the museum. (heavy)

08. Is Susie _________________ girl here?

(tall)


EXERCISE 47

Use o superlativo de superioridade:

01. Albert was __________________

_________ boy in the class. (nervous)

02. Our project was _________________

_____________ of all. (successful)

03. He is _________________________

man that I know. (angry)

04. She is ________________________

 Girl in the classroom. (beautiful)

05.This is ______________________

 Fact in our history. (important)

06. This is ____________________

book that I have read. (good)

07. That is ____________________

 Movie that I have seen. (bad)

VOZ ATIVA = (VA)

VOZ PASSIVA = (VP)

Exemplos em Português:

V.A. = Mariacompra casas.

V.P. = Casas são compradas por Maria.
V.A. = Mariacomprou casas.

V.P. = Casasforam compradas por Maria.
V.A. = Maria comprará casas.

V.P. = Casasserão compradas por Maria.

VOZ PASSIVA – REGRA GERAL

Quando se passa uma oração da voz ativa para

a voz passiva:

1. O objeto da voz ativa torna-se sujeito da

voz passiva;

2. O sujeito da voz ativa torna-se agente da

voz passiva sempre precedido de BY;

3. O verbo To Be na voz passiva aparece

sempre no mesmo tempo verbal do verbo

principal da voz ativa;

4. O verbo principal da voz ativa passa para o

particípio passado na voz passiva.

2. VOZ PASSIVA

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 32

Exemplos:

01. VA: Genes transmit character.

Sujeito verbo na voz ativa objeto

VP: Character is transmitted by genes.

Sujeito verbo na voz ativa agente da passiva

02.VA Mendel observed peas.

Sujeito verbo na voz ativa objeto

VP: Peas were observed by Mendel.

Sujeito verbo na voz ativa ag. da passiva

EXERCISE 48

Do the passive voice:

01) The cat drinks milk. (VI)

02) The cat drank milk yesterday.

03) The cat will drink milk.

04) Mary did the work. (VI)

05) Mary does the work. (VI)

06) Graham Bell invented the telephone.(VR)

07) Suzy saw the accident yesterday.(VI)

08) The teacher corrects the exercises. (VR)

09) The gardener plants flowers. (VR)

10) He is eating fish.

O imperativo provém do infinitivo. Basta

retirar a partícula TO, indicadora de infinitivo,

para se obter o imperativo.

Ex.: To stop = Parar /// Stop! = Pare!

 To come = Vir /// Come! = Venha!

Uso:

Emprega-se o modo imperativo para expressar:

ORDEM: Get out! (Retire-se! Saia!)

PEDIDO: Come with me! (Venha comigo!)

CONSELHO ou PEDIDO:

 Drive slowly! (Dirija devagar!)

PROIBIÇÃO: Don’tsmoke! (Não fume!)

A forma Let’s (Let’s ou Letus) é usada para

expressar convite ou pedido:

Ex.: Let’s read the book!

Imperativo Negativo:

 Usa-se a palavra DON’T antes do verbo:

Ex.: Don’t run! (Não corra!)

Don’t speak so loud! (Não fale tão alto!)

Imperativo com “ Please” – Para se abrandar a

dureza de uma ordem ou para se fazer um

pedido de uma maneira delicada, polida, usa-se

a palavra Please, no começo ou no fim da

oração.

Ex. Shut the door, please!

 (Feche a porta, …)

Please, speak low! (Por favor, fale baixo!)


EXERCISE 49

Faça o imperativo das orações abaixo:

01) Peter plays football.

02) You eat apples.

03) They read the book.

04) We drink water.

3. IMPERATIVO

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 33

05) I plant trees.

06) She buys bananas.

07) To come in!

08) To stand up!

09) To go there!

10) To read on Page 10.

Na língua inglesa existe um grupo de

palavras denominadas determiners

(determinantes) dentre os quais conhecemos

os artigos definidos, indefinidos e os pronomes

demonstrativos.

Usamos os artigos indefinidos (a, an) quando

nos referirmos a uma pessoa, coisa ou animal

não específicos.

Quando essas pessoas, coisas ou animais

estiverem no plural, faremos uso dos seguintes

determinantes:

1) SOME (AFIRMATIVAS)

Ao identificar uma quantiaindefinida,

usaremos o determinante SOME, que pode

significar algum, alguns, algumas. Aparecerá

antes de substantivos no plural ou

substantivos incontáveis. É geralmente

usado em orações afirmativas.

Ex.: Some people are practicing radical sports.

Some basic training is necessary.

* Quando usado em perguntas, presume-se

ou espera-se uma resposta afirmativa.

 Ex.: Would you like some coffee?

Expressão usada quando se quer oferecer ou

sugerir algo.

2) ANY (NEGATIVAS / INTERROGATIVAS)

Esse determinante ANY é usado nos mesmo

casos em que SOME, porém, em sentenças

negativas e interrogativas ou sempre que

houver

uma ideia de dúvida ou negação da oração.

Ex.: You don’t need any special equipment.

They never ask any questions.

Does this sport require any training?

* ANY só tem sentido negativo se estiver

acompanhado da partícula NOT.

Ex.: I don’t have any money.

* Quando é usado em oração afirmativa tem o

significado de “qualquer”.

Ex.: You can take any book you want.

3) NO (pronome adjetivo)

NONE (pronome substantivo)

 É o determinante usado no lugar de

NOT ou NOT ANY, sempre que quisermos

enfatizar a ideia negativa, significando

“nenhum(a)”.

Deve ser sempre seguido de substantivos no

plural ou no singular e o verbo não precisa ser

colocado na forma negativa, pois esse informa

o sentido negativo da oração.

* Esse determinante já é uma palavra negativa

e por isso, usado com o verbo afirmativo, pois

não pode haver duas negativas numa mesma

oração.

Exemplos:

A: There isn’t any water in this cup.

B: There is no water in this cup.

C: You do not have a car.I have none.

D: She doesn’t have any money.

E: She has no money.

F: They aren’t interested in any books.

 G: They are interest in no books.

EXERCISE 50

Complete with SOME, ANY or NO:

01) Give ________________ sugar, please!

02)There aren’t _________good books here!

4. PRONOMES INDEFINIDOS
E OS DETERMINANTES

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 34

03) Do you have ________________ idea?

04) I can’t buy it. I have __________ money.

05) She rarely takes __________food home.

06) Would you like ____________ice cream?

07) There were _____ people at the meeting.

08) We don’t like _____________ red meat.

09) There was ____________ coffee, but I

brought ___________tea.

10) I didn’t have ____________ stamps so I

went to the Post Office to buy_______ .

11) _________ students were playing the

guitar yesterday.

12) Is there _______ doctor in the audience?

13) I don’t have _______ opinion about it!*

14) I have __________ opinion about it.(-)*

15) My car had _______ fuel. I had to buy it.

16) Did you see __________ girl in the bus?

As regras referentes aos determinantes

SOME, ANY and NO, aplicam-se aos seus

compostos.

Serão usados sempre que nos

referirmos a pessoas que não saibamos ao

certo quem são.Não há diferenças

significativas entre as formações com BODY e

ONE, apenas que as formações com BODY são

mais formais.

Note que os derivados de “NO”

automaticamente emprestam significado

negativo à frase, da mesma forma que “NO” o

faz sozinho.

Ex.: Somebody is climbing that mountain.

 There was no one at the course.

 Did anybody here go to play tennis?

 Anyone can learn English.

 I don’t know anybody to do this job.

É a composição usada para nos referirmos a

uma quantidade indeterminada de

algo/inexistente.

Ex.: There is something strange in this cave.

Did you buy anything at the bookstore?

Nothing made me go there.

You ate anything you wanted.

É a composição usada para nos referirmos a

lugares indeterminados (qualquer lugar, algum

lugar ou lugar nenhum).

Ex.: I want to go somewhere nice for dinner.

 We don’t want to go anywhere expensive.

- Where did you decide to go?

We decided to go nowhere.

We preferred to staying home.

EXERCISE 51

01) We don’t have _______________ bread.

02) You haven’t eaten ___________ all day,

so you must be hungry. Would you like

___________ to eat now?

03) Have you seen _______ good movies

lately?

04) You can buy Coca Cola almost

_________________ in Brazil.

05) I left my car keys _____________ in the

house.

06) Is there ________________ at the

gate?No, there’s ____________ there.

07) I have _______________ to tell you but

it’s a secret; so don’t tell ____________

about it.

1. SOMEBODY / SOMEONE = alguém

ANYBODY / ANYONE = qualquer um

NOBODY / NO ONE = ninguém

5. OS DETERMINANTES
e seus compostos.

2. SOMETHING = algo, alguma coisa

ANYTHING = qualquer coisa *

NOTHING = nada

3. SOMEWHERE = em algum lugar

ANYWHERE = qualquer lugar

NOWHERE = nenhum lugar

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 35

Iv UNIDADE

08) If you see ___________ suspicious-

looking person near the house, call the

police.

09) These puzzles are easy; __________ can

solve them.

10) ______ called and left a message for you.

11) I gave him _________________ to eat.

12) Do you have _____________ talent for

music?

13) I didn’t see ____________ downstairs.

14) Did you go __________on the weekend?

15) I have ____________ money in the bank.

16) There is _________ in the refrigerator.

17) She is ______________ in this building.

EXERCISE 52

Use some, something, somebody or somewhere

01) Can you make ______________for me?

02) Can you give her ____________ money?

03) Can you drive us ___________on Sunday?

04) Can you talk to ____________ for me?

05) Can you bring me ____________ books

from the house?

EXERCISE 53

Use any and its derivatives:

01) What would you like to do? ___________.

02) Where will he study tomorrow morning?

03) Who do you want to talk to? __________.

04) Where do they want to go? __________.

05) What would you like to have for a snack?

EXERCISE 54

Turn into the interrogative:

01) She can sing some songs tonight.

02) Mary could see somebody in the kitchen.

03) He couldn’t find his pen anywhere.

04) She can bring something to the picnic.

05) They could put the car somewhere.

06) There is something in the basket.

Como o nome já diz, são sentenças

que dependem de outra para que sejam

completas.

1º CASO:SENTENÇA CONDICIONAL I

IF + PRESENT TENSE +FUTURE TENSE

Ex.: If you think about ecology, you will

realize its importance.

2º CASO:SENTENÇA CONDICIONAL II

IF + PAST TENSE + CONDITIONAL TENSE
Ex.: If you thought about ecology, you

would realize its importance.

Exemplo: If you study, you will pass.

 If you studied, you would pass.

Uma sentença condicional é uma sentença que

consiste de:
If (como cláusula dependente) +ocomplemento.

As sentenças condicionais podem ser aplicadas

de três formas:

 1- Presente Futuro

2 – Passado Condicional (Would)

3- Condição irreal

 If I had studied, I would have passed.

1. SENTENÇAS CONDICIONAIS
(IF CLAUSES)

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 36

Futuro: Uma sentença condicional futura é

aquela em que possui a forma presente na

cláusula dependente (if), e a forma futura em

seu complemento:

É o que acontecerá se uma certa condição se
concretizar.
1 - If Mary has a car next summer, she will

drive to New York.

(Aqui, existe a possibilidade de que Mary

tenha um carro no próximo verão; se ela tiver,

ela irá para N.Y.)

2 - If he runs fast, he will win the race.

(Se ele correr rápido ganhará a corrida.)

3- If Mary wins money, she will buy a new

house.

(Se Mary ganhar dinheiro, ela comprará uma

casa nova.)

Passado:
Serve para indicar o que aconteceria se uma

certa condição se concretizasse.

1- If John studied hard, he would pass the
test.
(Se John estudasse duro, ele passaria no teste.)

2- If Sam knew how to swim, he would go to

the beach every day.

(Se Sam soubesse como nadir, ele iria para a

praia todo dia.)

3. If you ran fast, you would win the race.

(Se você corresse rápido, você ganharia a

corrida.)

No entanto, a regra citada acima não é válida

para o verbo To Be. Neste caso, usamos uma

forma especial (subjuntivo) em todas as cláusulas

dependentes:

 I were

 You were

 He

If She

 It were

 We were

 You

 They were

EXERCISE 55

Use the First Conditional
(Primeira Condicional)

1. If Bob ____________ hard tomorrow,

he ___________________finish the job.

(To work) (To finish)

2. If the weather _______ nice tomorrow,

we _______ to the beach.(To be)(To go)

3. If they ___________________ late,

they _____________________ to the

airport on time. (To get up) (To get/ not)

4. If Julie ________________ time, she

______________ us. (To have) (To help)

5. If Maggy _________________ tired,

she ____________ out. (To feel) (To go)

6. If you _______________ hard, you can

easily pass your exams. (To study)

7. If I _______________ free tonight, I

________________ out with friends.

 (To be) (To go)

8. If it __________________ tonight, we

____________________ at home.

 (To rain) (To stay)

9. If Mr. Caine ___________ the money,

he ____________________around the

world. (To have) (To travel)

10. If they _________________ to the

States, they _________________ Greg.

 (To go) (To visit)

11. If Mr. Ford ___________________,

he _____________________ his trip.

 (To travel) (To film)

12. If we _____________ to the States,

we ___________ in New York.

 (To go) (to live)

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 37

13. If Larry ________________ to drive

carefully, I __________________ a car.

 (to promise) (to rent)

14. * We _________________ a week in

Rome if we _____________________ to

Europe. (To spend) (To go)

EXERCISE 56


Use the Second Conditional
(SegundaCondicional)

1. If I ___________ free this afternoon,

I ____________________ to the movies.

 (to be) (to go)

2. If Frank ___________ the money, he

_______________________ a new car.

 (To have) (to buy)

3. If Jerry _________________ back, I

______________ happy. (To come) (To be)

4. If today ______________ Sunday, we

_____________to work. (To be) (To have)

5. If you _____________ Larry well, you

______________ that. (To know) (To say)

6. If you ________________ by car, you

_________________ be there in an hour.

(To go) (To be)

7. If I _______________ to work today,

I ________________________ you.

 (to have – not) (to help)

8. If I ________ rich, I ____________

around the world. (to be) (to travel)

9. If we _____________ Jim's address,

we ____________________ to him.

 (to have) (to write)

10. If we _______________ early, we

_______________________ on time. (to

leave) (to arrive)

11. If I ___________ my vacation in Rio, I

______________ lot of souvenirs.

 (To spend) (To buy)

12. If we ______________ to the States,

we ________________________ Miami.

(to travel) (to visit)

É uma forma polida de se pedir ou se oferecer

algo. Acompanhada do verbo like, usa-se como

gostaria.

Ex.: I would like to eat pizza.

Wouldyou like to eat pizza?

FORMAS EXEMPLO:
A = You would eat fish.

IA = Would you eat fish?

N = You wouldn’t eat fish.

IN = Wouldn’t you eat fish?

QTA = wouldn’t you?

QTN = would you?

EXERCISE 57

Complete the sentences using would like and

the verbs in parentheses.

01) I _________________________here.

 (To stay)

02) Her parents ________________in NY.

 (To live)

03)We _______________________early.

 (To arrive)

04)Dick ________________dinner with me.

 (To have)

05) You ______________________ Mary.

 (To meet)

06) They _________________ a new house.

 (To buy)

07) I ___________________ to somebody.

 (To talk)

08) She ___________________ a teacher.

 (To be)

09) Peter ________________to the theater.

 (To go)

10) He _____________________ a shower.

(Totake)

2. USO DA FORMA WOULD

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 38

Também conhecidos como Verbos Auxiliares

Especiais ou Verbos Anômalos (mudam o

radical na conjugação) ou Verbos Defectivos

(não possuem todas as formas verbais.)

 Modal Verb é um tipo especial de verbo

auxiliar que é usado com um verbo principal,

alterando ou completando-lhe o sentido. De

modo geral, indicam possibilidade, obrigação,

dedução, permissão, habilidade, vontade

desejo.São eles:

 CAN / COULD / MAY / HAVE TO
MUST / SHOULD
Características:

1. Não possuem a partícula TO no infinitivo;

2. São sempre seguidos de verbo no

infinitvo, exceto ought to e used to);

3. Não são usados em todos os tempos;

4. Possuem as mesma forma para todas
as pessoas ;

5. Na forma interrogativa são colocados

antes do sujeito, não se usando nenhum

outro auxiliar;

6. Na forma negativa são seguidos de NOT.

Modal Verb CAN (Past: Could)

Future: Will be able to

Em português, correspondem a poder em

seus diversos sentidos: Can expressa

capacidade, habilidade, permissão informal,

pedido informal e possibilidade. A sua

negativa é Can’t ou Cannot.

Ex.: She can speak five languages.

 It can snow here this year.

 Can I come in, Susan?

Para indicar capacidade, possibilidade e

permissão no passado, usa-se COULD.

Indicando capacidade, CAN pode ser

substituído por BE ABLE TO com suas

formas flexionadas (was / were).

 Ex.: When Paul was young he could

 (was able to) swim very well.


EXERCISE 58

Use Can, Could, Can’t, Be able to,:

01. I will never _________ to play the piano.

02. Where _____ we celebrate our wedding?

03. She ____________ give a big reception.

04. Paul __ play the violin when he was young.

05. _______ he read this book in two hours?

06. Water ______________ turn into ice.

07. ________________ I help you?

08. We ________ go to the restaurant after

the game today.

09. My parents _________________ travel

to Italy last year.

10. They can speak English very well, ______?

11. I cannot play tennis today, ___________?

12. The teacher ____________ correct all

the tests in one hour. (not)

13. You and I _____________________ fly.

14. The dog ______________________ fly.

15. But, the birds _________________ fly.

16. Teacher, ______ we take the dictionary?

 No, you _________________.

17. I _______ see Jane in concert last week.

18. __________ you get an invitation for the

opera in the afternoon?

19. He _____________ swim ten miles a day.

20. He _________ swim ten miles yesterday.

3. VERBOS MODAIS

 AStreet Bair CRiver

DIsland ELake

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 39

CAN – Expressa ability, capacity, (informal)

permission.

Ability: He can find a solution.

Permission: The eye-specialist: You can go now.

CAN no passado é usado para, em geral,

expressar habilidade:

My grandfather could speak foreign languages.

 MAY: é usado para expressar permissão

(mais formal do que CAN) e também

uma possibilidade no futuro.

Ex.: - May I close the windows?

- Yes, of course you may.

 That story may be true...

A forma MAY é usada em todas as pessoas

e nunca é seguida de TO.

 Ex.: You may to sit down.

MAY (formal permission / possibility)


EXERCISE 59

01) _______________ I come in?

No, you __________ not. I want to be alone.

02) Our teacher __________ speak English

well.

03) “________ I use your telephone, my

friend?

Yes, of course you ______________.”

04) Today you _________ be sad, but

tomorrow is another day.

05) The Blue Man ___________ come to

Brazil next year.

06) You _____________ go now. You have

my permission to leave.

07) Who knows? We _______________

travel to Mars some day.

08) We _____________________ eat

this food.

 MIGHT = é usado no lugar de MAY para

expressar uma leve possibilidade,

enfatizando uma idéia de incerteza ou

dúvida, tanto no passado, presente como no

futuro. (Pôde, podia, poderá)

FORMAS

Afir.:Suj + might + verbo + C. verbal

Neg.: Suj + might + not+ verbo + C. verbal

Int.: Might + suj + verbo + C. verbal?

QTA mightn’t + Suj?

QTN might + Suj?

Ex.: * Before Final World Cup:

- Brazil may win this game.

* After the game:

As I was saying, Brazil might win this game.

EXERCISE 60


01) (UFSC) You smoke here.

A may to

B to might

C can to

D can may

E may

02) (FESP) She said she  travel next year,

if she has enough money.

A can

B might

Ccan not

Dcan’t

E mays

04) (Mackenzie)The teacher told the

students that they ________ leave

the school.

A can

B may

C might

D might to

E may to

MODAL VERBS
MAY / MIGHT

COLÉGIO ESTADUAL MIN. ALIOMAR BALEEIRO * MÓDULO DE INGLÊS * 3ºANO/2016 40

FORMA

I have to go to school.

You have to go to school.

He has to go to school.

She has to go to school.

It has to go to school.

We have to go to school.

You have to go to school.

They have to go to school.

Indica obrigações e necessidades impostas por

terceiros, pela lei, pela sociedade;

Também é usado para expressar as obrigações

e necessidades do próprio falante (nesse uso, é

sinônimo de must);

Resumo

Forma

afirmativa

(todas as

pessoas)

Forma negativa

Forma

negativa

contraída

can cannot can't

could couldnot couldn't

must mustnot mustn't

should shouldnot shouldn't

Haveto

Hasto

Do not have to

Does not have

to

Haven’t

Hasn’t

may maynot forma em
desuso

might mightnot mightn't

O verbo modal MUST e o verbo HAVE TO

são empregados frequentemente para

denotar obrigações e necessidades.

Verbo MUST

O verbo must possui as seguintes

características:

 A forma must é usada para todas as

pessoas do discurso;

Pode ser empregado com diversos sentidos

diferentes;

A forma negativa e interrogativa a ser usada

depende do sentido de must a ser empregado;

Liga-se ao verbo seguinte sem to.

Verbo to go

I must go to school.

You must go to school.

He must go to school.

She must go to school.

It must go to school.

We must go to school.

You must go to school.

They must go to school.


EXERCISE 61

01) You look like sick. You ____ the doctor.

A must play B must see

C must drink D must eat

E must fly

02) He got zero. He ________ more.

A must eat B must fly

C must work D must study

E must see

SHOULD x OUGHT TO

São sinônimos e expressam conselho ou

lembrança de um dever (obrigação / conselho)

Should vem seguido de infinitivo sem TO.

Ought , ao contrário, vem seguido de TO.

FORMAS:

Afir.: I should go now.

 I ought to go now.

Neg.: I shouldn’t go now.

 I oughtn’t to go now.

Int.: Should I go now?

 Ought I to go now?

MODAL VERB
HAVE TO

