

Lista de Exercícios

Assinale a alternativa correta:

- 1- John painted his bedroom black. It looks dark and dreary.
He _____ a different color.
a) had to choose
b) should have chosen
c) must have chosen
d) could have been choosing
Sugestão/conselho num contexto passado. Uso de should + tempo perfect
- 2- Tom is sitting at his desk. He's reading his chemistry text because he has a test tomorrow. He _____.
a) could study
b) should be studying
c) will study
d) must be studying
Conclusão lógica com uso de must.
- 3- When Mr. Lee was younger, he _____ work in the garden for hours, but now he has to take frequent rests because he has emphysema.
a) has got to
b) can
c) should be able to
d) could
Capacidade, num contexto passado. Uso de could.
- 4- Whenever my parents went out in the evening, I _____ the job of taking care of my little brothers.
a) would get
b) should get
c) must have gotten
d) had better get
Uso de would + infinitive para indicar hábito passado, acompanhado de advérbio de frequência (whenever = sempre que, toda vez que)
- 5- Yesterday I _____ to a furniture store. I bought a new lamp there.
a) could go
b) went
c) could have gone
d) ought to have gone
Verbo no passado com tempo definido. Não há necessidade de uso de um modal.

- 6- Mark and Sally were mischievous children. They _____ tricks on their teachers, which always got them into a lot of trouble.
a) could play
b) used to play
c) could have played
d) may have played
Hábito passado, indicado pelo uso de used to.
- 7- Robert has a new car. He _____ it for a very good price. He paid 30 percent less than the regular retail cost.
a) could buy
b) had to buy
c) was supposed to buy
d) was able to buy
Capacidade num âmbito passado. Uso da forma equivalente be able to. Ele conseguiu comprá-lo...
- 8- "Did you enjoy the picnic?"
"It was okay, but I'd rather _____ to a movie."
a) go
b) be going
c) have gone
d) went
Uso de would rather para expressar preferência num contexto passado, portanto seguido de um tempo perfect.
- 9- "Why are you so sure that Ann didn't commit the crime she's been accused of committing?"
"She _____ that crime because I was with her, and we were out of town on that day."
a) may not have committed
b) wasn't supposed to commit
c) committed
d) couldn't have committed
Expressa impossibilidade (verbo na negativa) num contexto passado, seguido por um tempo perfect.
- 10- "Since we have to be there in a hurry, we _____ take a taxi." I agree.
a) had better
b) may
c) have been used to
d) are able to
Expressa conclusão pessoal. Em face do exposto na primeira oração, seria melhor pegarmos um táxi.

11- "It _____ rain this evening. Why don't you take an umbrella?"

"That's a good idea. May I borrow yours?"

- a) had better
- b) could be
- c) must
- d) **might**

Probabilidade de ocorrência de ação futura.
Uso de might.

12- " _____ you hand me that pair of scissors, please?"

"Certainly."

- a) May
- b) Shall
- c) **Will**
- d) Should

Uso de will para expressar um pedido educado.

13- "Larry drove all night to get here for his sister's wedding. He _____ exhausted by the time he arrived."

- a) ought to be
- b) could be
- c) **must have been**
- d) will have been

Conclusão sobre uma ação ocorrida num contexto passado. Uso de must + tempo perfect.

14- "What are you doing here now? You _____ be here for another three hours."

"I know. We got an early start and it took less time than we expected. I hope you don't mind."

- a) couldn't
- b) might not
- c) had better not
- d) **aren't supposed to**

Uso de forma equivalente para expressar expectativa.

15- " _____ taking me downtown on your way to work this morning?"

"Not at all."

- a) Can you
- b) Why don't you
- c) **Would you mind**
- d) Could you please

Pedido educado. Uso da expressão Would you mind ...? (Você se importaria...?)

16- "I locked myself out of my apartment. I didn't know what to do."

"You _____ your roommate."

- a) **could have called**
- b) may have called
- c) mould have called
- d) must have called

Possibilidade expressa num contexto passado.
Uso de Could + tempo perfect

17- "You haven't eaten anything since yesterday afternoon. You _____ be really hungry!"

- a) might
- b) will
- c) can
- d) **must**

Conclusão lógica expressa com o uso de must.

18- "How long have you been married?"

"We _____ have been married for twenty-three years on our next anniversary."

- a) must
- b) should
- c) **will**
- d) could

Uso do Future Perfect Tense para expressar uma ação que terá sido completada antes de um certo tempo no futuro. Não há necessidade do uso de um modal.

19- "I _____ there at 6 pm for the meeting, but my car won't start. Could you please give me a lift in your car?"

"Sure. Are you ready to go now?"

- a) will be
- b) may be
- c) supposed to be
- d) **have got to be**

Expressa obrigação. Uso de forma equivalente a must.

20- "I left a cookie on the table, but now it's gone. What happened to it?"

"I don't know. One of the children _____ it."

- a) **may have eaten**
- b) could eat
- c) had to eat
- d) should have eaten

Expressa uma probabilidade num contexto passado. Uso de may + tempo perfect.