
LAWDO
NATELL

INGLÊS VERB STUDY AND
TENSE REVIEW

PAZ NA
ESCOLA

2020...

22

 Observe a imagem e responda o que se pede.

SOURCE: IMAGE FROM INTERNET

33

O pronomes presente na citação podem ser
classificados como

a) Pessoal sujeito
b) Pessoal objeto
c) Pessoal sujeito e objeto
d) Possessivo adjetivo
e) Possessivo substantivo

Source: Image from Internet

44

O pronomes presente na citação podem ser
classificados como

a) Pessoal sujeito
b) Pessoal objeto
c) Pessoal sujeito e objeto
d) Possessivo adjetivo
e) Possessivo substantivo

Source: Image from Internet

5

1)CONTEXTUALIZAÇÃO
2)DEFINIÇÃO DE “VERB MOOD” E COMO

RECONHECER CADA MODO
3)“VERB TENSES” (Simple Present, Simple Past,

Simple Future, Simple Conditional, Near Future,
Present Continuous, Past Continuous, Present
Perfect)

4)EXERCÍCIOS
5)TAREFA DE CASA

6

CONTEXTUALIZAÇÃOCONTEXTUALIZAÇÃO
 1 2

3

SOURCE: IMAGES FROM INTERNET

De acordo com as imagens classifique as
sentenças com o Tempo Verbal usado.

Imagem 1

Imagem 2

Imagem 3

__
7

8

INDICATIVE, IMPERATIVE AND SUBJUNCTIVE MOODS

Os verbos em inglês comportam-se de forma diferente para cada
modo. É como no português, quando aprendemos a conjugar de
acordo com tempo e pessoa. Entretanto, na língua inglesa existe uma
menor quantidade de tempos, além do que, esses verbos, muitas
vezes, continuam em sua forma original para as mais diferentes
pessoas. Os modos podem ser imperativo (ordem), subjuntivo (ação
ou desejo) ou indicativo (ação como um fato real ou possível).

9

RESUMEX

Indicativo
» Expressa uma ação como um fato real e possível.

Subjuntivo
» Expressa uma ação como um desejo, como um fato
imaginado e não como um fato real.

Imperativo
» Expressa uma ação em forma de ordem, conselho
ou faz um pedido.

 QUESTÃO
 Classifique as sentenças em: Modo indicativo, Subjuntivo
ou Imperativo.

a) We will go to see a movie this Sunday.
b) I wish I were rich.
c) Let’s go to see a movie this weekend!
d) Please stop bugging me!
e) If I were you, I wouldn’t buy a house.
f) She recommended that each student take a note.
g) Our suggestion is that everyone on the team do the

survey.
h) Don't write at this moment.

10

11

SOURCE: IMAGE FROM INTERNET

12

SIMPLE PRESENT TENSE
SUJEITO = I, YOU, WE, THEY
 VERBO NO INFINITIVO SEM “TO”
 NEG. & INT. = VERBO AUXILIAR “DO” + V.P. SEM “TO”
 NOTA: DO NOT = DON’T

SUJEITO = HE, SHE, IT
 VERBO NO INFINITIVO SEM “TO” + FLEXÃO [S, ES, IES]
 NEG. & INT. = VERBO AUXILIAR “DOES” + V.P. SEM “TO”
 NOTA: DOES NOT = DOESN’T

13

 QUESTÃO

 He doesn’t __________ anymore.

a) smoking
b) no smoking
c) smokes
d) smoked
e) smoke

14

 QUESTÃO

 He doesn’t __________ anymore.

a) smoking
b) no smoking
c) smokes
d) smoked
e) smoke

15

SIMPLE PAST TENSE

SUJEITO = I, YOU, HE, SHE, IT, WE, YOU, THEY
 VERBO REGULAR (=ED) OU IRREGULAR

 NEG. & INT. = VERBO AUXILIAR “DID” +
 VERBO NO INFINITIVO SEM “TO”
 NOTA: DID NOT = DIDN’T

16

 QUESTÃO
Assinale a alternativa que corretamente preenche as lacunas
 I, II e III das frases a seguir:
He __________(I) his exercises hours ago.
They __________(II)my daughter last night.
I __________(III) an important decision last morning.
a) did – saw – made
b) made – seen – make
c) did – see – does
d) made – to saw – made
e) made – do – did

17

 QUESTÃO
Assinale a alternativa que corretamente preenche as lacunas
 I, II e III das frases a seguir:
He __________(I) his exercises hours ago.
They __________(II)my daughter last night.
I __________(III) an important decision last morning.
a) did – saw – made
b) made – seen – make
c) did – see – does
d) made – to saw – made
e) made – do – did

18

SIMPLE FUTURE TENSE

SUJEITO = I, YOU, HE, SHE, IT, WE, YOU, THEY
 VERBO AUXILIAR “WILL” + VERBO PRINCIPAL
 NO INFINITIVO SEM “TO”

 NEG. & INT. = VERBO AUXILIAR “WILL” +
 VERBO NO INFINITIVO SEM “TO”
 NOTA: WILL = ‘LL / WILL NOT = WON’T

19

 QUESTÃO
My children _______ to Parnaíba next year.
Choose the alternative that best completes the
sentence above:
a) traveled
b) ‘ll travel
c) is travelling
d) to travel
e) travels

20

 QUESTÃO
My children _______ to Parnaíba next year.
Choose the alternative that best completes the
sentence above:
a) traveled
b) ‘ll travel
c) is travelling
d) to travel
e) travels

21

SIMPLE CONDITIONAL TENSE

SUJEITO = I, YOU, HE, SHE, IT, WE, YOU, THEY
 VERBO AUXILIAR “WOULD” + VERBO PRINCIPAL
 NO INFINITIVO SEM “TO”

 NEG. & INT. = VERBO AUXILIAR “WOULD” +
 VERBO NO INFINITIVO SEM “TO”
 NOTA: WOULD = ‘D / WOULD NOT = WOULDN’T

22

 QUESTÃO

SOURCE: IMAGE FROM INTERNET

QUAL FOI A INTENÇÃO DO
AUTOR AO EMPREGAR A
ESTRUTURA VERBAL?

LAWDO
NATELL

INGLÊS VERB STUDY AND
TENSE REVIEW

PAZ NA
ESCOLA

2020...

24

NEAR OR IMMEDIATE FUTURE

SUJEITO = I, YOU, HE, SHE, IT, WE, YOU, THEY
 VERBO AUXILIAR “AM, IS, ARE” + GOING TO +
 VERBO PRINCIPAL NO INFINITIVO SEM “TO”
 NOTA: AM = ‘M / IS = ‘S / ARE = ‘RE / AM NOT /
 IS NOT = ISN’T / ARE NOT = AREN’T / GOING TO = GONNA

25

 QUESTÃO

(Furb-SC) What are you going to do?
a) I travel to Los Angeles.
b) I do my homework.
c) I'm going to call to the police.
d) We're going not to do that.
e) We'll think about it last week.

26

 QUESTÃO

(Furb-SC) What are you going to do?
a) I travel to Los Angeles.
b) I do my homework.
c) I'm going to call to the police.
d) We're going not to do that.
e) We'll think about it last week.

27

PRESENT CONTINUOUS

SUJEITO = I, YOU, HE, SHE, IT, WE, YOU, THEY
 VERBO AUXILIAR “AM, IS, ARE” + VERBO PRINCIPAL + “ING”
 NOTA: AM = ‘M / IS = ‘S / ARE = ‘RE / AM NOT /
 IS NOT = ISN’T / ARE NOT = AREN’T

28

 QUESTÃO
(FAAP)
Assinale a alternativa correta:
The whole world __________ against drugs now.

a) is fighting
b) fought
c) had been fighting
d) has fought
e) fight

29

 QUESTÃO
(FAAP)
Assinale a alternativa correta:
The whole world __________ against drugs now.

a) is fighting
b) fought
c) had been fighting
d) has fought
e) fight

3030

 PAST CONTINUOUS

SUJEITO = I, YOU, HE, SHE, IT, WE, YOU, THEY
 VERBO AUXILIAR “WAS, WERE” + VERBO PRINCIPAL + “ING”
 NOTA: AM = WAS NOT = WASN’T / WERE NOT = WEREN’T

31

 QUESTÃO

Segundo o estudo sobre “Past continuous”, qual das
alternativas a seguir está nesse tempo verbal da língua
inglesa?
a) She was think his all day long.
b) I'm studying for maths this morning.
c) Joana was playing video game when I left.
d) We all were very confuse with this mess.
e) My mother was cook some bread.

32

 QUESTÃO

Segundo o estudo sobre “Past continuous”, qual das
alternativas a seguir está nesse tempo verbal da língua
inglesa?
a) She was think his all day long.
b) I'm studying for maths this morning.
c) Joana was playing video game when I left.
d) We all were very confuse with this mess.
e) My mother was cook some bread.

33

PRESENT PERFECT TENSE

SUJEITO = I, YOU, WE, THEY
 VERBO AUXILIAR “HAVE” + VERBO NO PARTICÍPIO
 NEG. & INT. = VERBO AUXILIAR “HAVE” + V.P.P.
 NOTA: HAVE = ‘VE / HAVE NOT = HAVEN’T

SUJEITO = HE, SHE, IT
 VERBO AUXILIAR “HAS” + VERBO NO PARTICÍPIO
 NEG. & INT. = VERBO AUXILIAR “HAS” + V.P.P.
 NOTA: HAS = ‘S / HAS NOT = HASN’T

34

 QUESTÃO

My brother _________ to me for months.
 a) has not written
 b) doesn´t write
 c) don´t write
 d) has not being written
 e) have written

35

 QUESTÃO

My brother _________ to me for months.
 a) has not written
 b) doesn´t write
 c) don´t write
 d) has not being written
 e) have written

3636

I saw Galaxies in your eyes.
 (EU VI GALAXIAS NOS SEUS OLHO.)

Fonte: Imagem da internet.

EXEMPLO:

37

She likes you, she just doesn’t understand you.
(ELA GOSTA DE VOCÊ, ELA SÓ NÃO TE ENTENDE.)

EXEMPLO:

15

Fonte: Imagem da internet.

3838

Will Gamora return?
(GAMORA VAI VOLTAR?)

EXEMPLO:

Fonte: Imagem da internet.

3939

Professors have protested since last week.
(OS PROFESSORES ESTÃO PROTESTANDO DESDE A SEMANA PASSADA.)

EXEMPLO:

Fonte: Imagem da internet.

4040

EXEMPLO:

If I were President, I wouldn’t say that.
 (SE EU FOSSE O PRESIDENTE, EU NÃO DIRIA ISSO.)

Fonte: Imagem da internet.

414141

EXEMPLO:

I wish I were there to have a drink with you.
 (QUERIA / QUISERA ESTAR LÁ PARA BEBER JUNTO COM VOCÊ.)

Fonte: Imagem da internet.

4242

Don’t let me down!
(NÃO ME DECEPCIONE!)

Keep reading.
(CONTINUE LENDO.)

EXEMPLOS:

Fonte: Imagem da internet.
Fonte: Imagem da internet.

43

CLASSIFICAR OS MODOS VERBAIS EM: INDICATIVE, IMPERATIVE OU SUBJUNCTIVE.
INDICAR TAMBÉM OS TEMPOS VERBAIS.

QUESTÃO 01QUESTÃO 01

TEXT 01

22

Fonte: Imagem da internet.

44

TEXT 02

Fonte: Imagem da internet.

45

TEXT 03

25

MOTHER HAS BROUGHT BALLOONS FOR THE BIRTHDAY PARTY.

Fonte: Imagem da internet.

46

TEXT 04

BUT I WASN’T
TEXTING, SIR.

I WAS
SURFING
THE NET

28

Fonte: Imagem da internet.

47

TEXT 05

29

Fonte: Imagem da internet.

48

INDICATIVE

SUBJUNCTIVE

IMPERATIVE

PREENCHA A TABELA INFORMANDO O USO DOS MODOS
VERBAIS DA LÍNGUA INGLESA:

MOOD USE

49

 PAST PERFECT
(PASSADO PERFEITO)

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	QUESTÃO
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Slide 22
	Slide 23
	Slide 24
	Slide 25
	Slide 26
	Slide 27
	Slide 28
	Slide 29
	Slide 30
	Slide 31
	Slide 32
	Slide 33
	Slide 34
	Slide 35
	Slide 36
	Slide 37
	Slide 38
	Slide 39
	Slide 40
	Slide 41
	Slide 42
	Slide 43
	Slide 44
	Slide 45
	Slide 46
	Slide 47
	Slide 48
	Slide 49

