

Questionário – Malas Prontas - Vocabulário

01. Quanto devem pesar em média as malas de mão?

- a) Twenty to twenty-five kilos.
- b) Twenty-five to thirty kilos.
- c) Five to ten kilos.
- d) Fifteen to ten kilos.

02. Qual das seguintes frases é verdadeira?

- a) Carry-on luggage must be checked in.
- b) Checked luggage must fit in the overhead compartments or under the seats.
- c) Carry-on luggage must fit in the overhead compartments or under the seats.
- d) Checked luggage mustn't be checked in.

03. Qual dos seguintes conselhos é útil para passageiros de voos internacionais?

- a) You don't need a prescription for your medication.
- b) You should have a prescription in English for your medication.
- c) You shouldn't take medication when you travel.
- d) You should put all your medication in the checked luggage.

04. Qual das seguintes frases é verdadeira?

- a) You mustn't bring beverages with more than 70% alcohol by volume into the U.S.
- b) You mustn't bring any kind of liquids into the U.S.
- c) You mustn't bring beverages with more than 50% alcohol by volume into the U.S.
- d) You mustn't bring any kind of medication into the U.S.

05. Qual das seguintes opções NÃO é verdadeira?

- a) Liquids are only allowed in the carry-on luggage in 100ml bottles.
- b) You mustn't bring weapons or sharp objects in your carry-on.
- c) Weapons are permitted on the plane.
- d) You can't bring fruits and vegetables into the U.S.

06. Qual das seguintes opções NÃO é verdadeira?

- a) You mustn't bring debit cards into the U.S.
- b) You don't have to declare credit card limits.
- c) When entering the U.S, there is no limit for the amount of cash you can bring.
- d) When entering the U.S, you must declare any amount over US\$10,000.00.

07. Complete a frase.

If an item is prohibited, _____.

- a) You can bring it in limited amounts.
- b) There is a fee you must pay.
- c) You can't bring it.
- d) You can bring it with the pilot's permission.

08. Complete a frase.

If an item is restricted, _____.

- a) You pay to bring it.
- b) You can't bring it at all.
- c) You can bring any amount you want.
- d) You can bring it, but there's a limited amount.

09. Selecione a frase correta.

- a) You must declare if you bring more than \$10,000 into the U.S.
- b) You are forbidden to declare more than \$10,000 in the U.S.
- c) You are not allowed to bring more than \$10,000 into the U.S.
- d) You must bring more than \$10,000 into the U.S.

10. Complete a frase.

Before you travel abroad, make sure _____.

- a) your credit card is declined
- b) you declare your credit card limit
- c) you leave your credit card at home
- d) you tell your credit card company

GABARITO

1	C
2	C
3	B
4	A
5	C
6	A
7	C
8	D
9	A
10	D