

Rua Rui Barbosa, 724 Centro/Sul
Fone: (86) 2106-0606 • Teresina - PI
Site: www.procampus.com.br
E-mail: procampus@procampus.com.br

GRUPO EDUCACIONAL PRO CAMPUS JUNIOR

aluno(a) _____

9º Ano - Ensino Fundamental

TURMA _____

MANHÃ

MARILEA

TRABALHO DE INGLES - ENSINO REMOTO

01) Must:

Quiz 1: Match the beginnings of the sentences to the correct endings

01	Don't tell anyone
02	Ssh! It's an exam.
03	I haven't been to the dentist in ages.
04	If you know anything about the robbery,
05	If you want to visit the USA,
06	We want the party to be a surprise for her.
07	It's the doctor's orders.
08	When you next see your brother,

A	you must have the right visa.
B	you mustn't forget to give him my best.
C	you must go to the police.
D	you must keep it in secret.
E	you mustn't tell her about it.
F	you mustn't talk.
G	You must stay in bed until you're better.
H	I must go and have a check – up soon.

Quiz : Read the sentence and choose the one option a - c which best fits the space.

2. If you drive your car at night, you _____ use your headlights. It's the law!
a. must b. mustn't
c. must to
3. I _____ my mum's birthday this year. I forgot it last year and she was really upset.
a. mustn't forget b. must forget
c. must forget not
4. The doctor said she _____ the medicine for two more weeks.
a. must to take b. musts take
c. must take

5. I _____ to buy some milk today. Will you remind me later?
 a. must remember b. mustn't remember
 c. must remembering
6. If you want return these goods madam, _____ the receipt first.
 a. I must saw b. I must see
 c. I mustn't see
7. Everyone in that firm has short hair and wears very smart clothes. He _____ his hair cut before the interview or he's got no chance of getting a job with them.
 a. must getsb. must get
 c. mustn't get
8. Complete these questions with the past participles of the verbs in the book. Then answer the questions.

Be	eat	find	fly	meet	ride
----	-----	------	-----	------	------

- a) Have you ever _____ on television? ____ No I haven't _____
 b) Have you ever _____ a horse? _____
 c) Have you ever _____ Indian food? _____
 d) Have you ever _____ a famous person? _____
 e) Have you ever _____ in a helicopter ? _____
 f) Have you ever _____ money in the street? _____
9. Complete the sentences with the Present Perfect Simple form of the verbs in brackets.
 a) I _____ (spend) too much money today.
 b) Tina _____ (forget) her backpack again.
 c) I _____ (not have) a routine checkup yet.
 d) Both doctors _____ (take) my blood pressure already.
- 10) Choose the correct answer.
- a) I'm really hungry. I (**haven't eaten** / **didn't eat**) yet.
 b) They (**arrived** / **have arrived**) a week ago.
 c) We (**have worked** / **worked**) here for three years.
 d) They (**didn't recognise** / **haven't recognised**) me at yesterday's meeting.
- 11) Fill in the blanks in the sentences with either "for" or "since"
 a) I haven't seen my uncle _____ since _____ last Christmas.
 b) We have been in the same class _____ 2 years.
 c) We have lived here _____ March of 2010.
 d) They have studied web design _____ 3 months.

- 12) Fill in the blanks in the sentences with the correct verb in the Past Participle form

Be	study	drive	use	play
----	-------	-------	-----	------

- a) How long have you _____ your smartphone?
 b) How long has your mom _____ that car?
 c) How long has he _____ President of America?
 d) How long have they _____ English at this school?
 e) How long have you _____ Candy Crush Saga phone game?

13) Janet: Look, our boat is sinking!

Peter: Oh, dear! Can you swim?

Janet: Yes, but we won't have to. There's a life boat on board.

In the above dialogue, the underlined verb expresses:

- a) ability
- b) permission
- c) possibility
- d) obligation

14) (UNESP) Assinale a alternativa correta:

Could I _____ earlier tomorrow?

- a) to leave
- b) leave
- c) leaves
- d) left

15) In the sentence "South Korean students mustn't sleep in the classroom", the modal verb **MUSTN'T** in this context indicates:

- a) possibility.
- b) ability.
- c) permission.
- d) prohibition

16) One day you'll look to see I've gone

For tomorrow may rain

So I'll follow the sun

"I'll follow the sun", The Beatles

Na canção, para que a sentença "For tomorrow may rain" transmita sentido de **dever**, o verbo **may** deve ser substituído por:

- a) must.
- b) can.
- c) might.
- d) would

17) She takes my breath away

She's got me calling everyday

I can't seem to get enough

Could this be love?

"Could this be love", de The Wanted.

Na canção anterior, há duas formas de um verbo modal que expressa possibilidade ou habilidade. Indique essas formas.

- a) Takes e got.

b) Can e could.

c) Got e get.

d) Can't e this

18) Complete corretamente a sentença a seguir com um verbo modal que expressa habilidade.

I _____ skion ice.

a) should

b) must

c) might

d) can

19) Cause if you like the way you look that much

Oh, baby, you should go and love yourself

"Love yourself", de Justin Bieber

Na canção, o verbo **should** foi empregado para indicar:

a) recomendação.

b) oposição.

c) dever.

d) confirmação.

20) She takes my breath away
She's got me calling everyday
I can't seem to get enough
Could this be love?

"Could this be love", de The Wanted.

Na canção, vemos duas formas de verbos modais: **can** (can't) e **could**. Esses termos se diferenciam por pertencerem a:

a) gêneros distintos.

b) números distintos.

c) tempos verbais distintos.

d) classificações morfológicas distintas.

